

GOVERNOR'S APPOINTMENTS OF STATE OFFICIALS AND MEMBERS OF BOARDS AND COMMISSIONS

This index contains a listing of all boards that have gubernatorial appointments made by the Governor between January 1, 2011 and June 30, 2011. Appointed members continue to serve until their term expires or a successor is appointed. Information on gubernatorial appointments is provided by the Governor's Office of Boards and Commissions and is being reproduced as submitted.

ACCOUNTANCY, BOARD OF

100 N. 15th Ave., Suite 165
Phoenix, AZ 85007
(602) 364-0870
www.azaccountancy.gov
Monica L. Petersen, Director

The State Board of Accountancy (Board) consists of seven members appointed by the Governor including five certified public accountants, one public member who is not a holder of a certificate, and one public accountant, so long as there are at least 20 public accountants registered. The term of the office is five years to begin and end July 3. The Board is responsible for the qualification, examination, certification, and regulatory sanctions as an alternative to revocation or suspension of a certificate or registration. A.R.S. § 32-701.

		<u>Term Expires</u>
Debra Marie Fitzgerald	Napolitano	7/3/2011
Gary W. Fleming	Napolitano	7/3/2012
Douglas Nolan Kimball	Brewer	7/3/2014
Mark Lawrence Landy	Napolitano	7/3/2013
Anne L. Lynch	Brewer	7/3/2014
Karen K. McCloskey	Brewer	7/3/2014
John, C. Sizer	Brewer	7/3/2015

No current vacancies

ACUPUNCTURE BOARD OF EXAMINERS

1400 W. Washington St., Suite 230
Phoenix, AZ 85007
(602) 542-3095, ext. 1
www.azacupunctureboard.us
Pete Gonzalez, Executive Director

The Acupuncture Board of Examiners (Board) consists of nine members appointed by the Governor for three-year terms. The Board protects the public health by ensuring that acupuncture is provided by qualified and competent individuals, evaluates applicant qualifications, and issues licenses to qualified applicants. The Board may also initiate investigations and take disciplinary actions. A.R.S. § 32-3902.

		<u>Term Expires</u>
Ross Adelman	Brewer	1/20/2014
Toni L. Bernalley	Brewer	1/21/2013
Maureen Bronson	Brewer	1/21/2013
Woohyung Cho	Brewer	1/20/2014
Christopher M. Clair	Brewer	1/16/2012
Dianne Sue Darcy	Brewer	1/21/2013
Robert L. Gear	Brewer	1/16/2012
Patricia Elaine Martin	Brewer	1/20/2014
Rebecca L. Wilks	Brewer	1/16/2012

No current vacancies

ADVISORY COUNCIL ON SPINAL AND HEAD INJURIES

Department of Economic Security, Rehabilitation Services
1789 W. Jefferson St., 2nd Floor N.W., Site Code 1
Phoenix, AZ 85007
(602) 542-3947
www.azheadspine.org
Ellen Granillo, Ms.

The Advisory Council on Spinal and Head Injuries (Council) consists of 18 members, 16 appointed by the Governor as follows: five members who are the parent, spouse, or guardian of a person afflicted with spinal or head injuries; four physicians who represent the professional community of spinal or head injury and spinal or head injury rehabilitation programs; four allied health professionals or administrators of spinal or head injury programs; three from the general public; plus the Directors of the Departments of Economic Security and Health Services or their designees. The Council advises appropriate state agencies, the Governor, and the Legislature on matters and issues relating to spinal and head injuries and rehabilitation; reviews and makes recommendations, plans, and strategies for meeting the needs of persons with spinal or head injuries on a statewide basis; conducts a comprehensive program of professional and public education to heighten awareness of the capabilities, potential, and needs of persons with spinal or head injuries; serves as a repository of information on spinal and head injuries, referral procedures, and demographics of the injury; monitors programs and services for persons with spinal or head injuries to encourage efficient and coordinated use of resources in providing services; and develops plans for the expenditure of the spinal and head injuries trust fund. A.R.S. § 41-3201.

		<i>Term Expires</i>
Mary Lu Bushnell	Brewer	1/16/2012
Laura Nelson	Brewer	1/16/2012
<i>14 Current vacancies</i>		

AEROSPACE AND DEFENSE COMMISSION, ARIZONA

Department of Commerce
1700 W. Washington St., Suite 600
Phoenix, AZ 85007
(602) 771-1100 or Toll-free (800) 528-8421
www.azcommerce.com/Councils/Arizona+Aerospace+and+Defense+Commission.htm
Sandra Watson, Director

The Arizona Aerospace and Defense Commission (Commission) consists of one advisory member who is a member of the Senate and who is appointed by the president of the Senate, one advisory member who is a member of the House of Representatives and who is appointed by the speaker of the House of Representatives, the director of the department of commerce or the director's designee, one advisory member who is a director of a privately funded organization for economic development or a business development director for an airport in this state and who is appointed by the Governor. Two advisory members from a university under the jurisdiction of the Arizona board of regents with expertise in educational or research and development systems that support the aerospace and defense industries and who are appointed by the Governor. Nine private sector members who are appointed by the Governor under A.R.S. § 38-211, who are residents of this state and who have knowledge of or expertise in one or more of the following areas: the aerospace and defense industries, aerospace and defense related research and development, existing resources that may support the aerospace and defense related industries in this state, aerospace and defense related business ventures in this state, mechanisms for infrastructure improvement, and educational systems that support the aerospace and defense industries. Commission members who are appointed shall serve two-year terms to begin and end on the third Monday in January. No commission member who is appointed may serve more than three consecutive terms. Commission members are not eligible for compensation but are eligible for reimbursement for expenses pursuant to A.R.S. § 41-1562.

AGING, GOVERNOR'S ADVISORY COUNCIL ON

Governor's Advisory Council on Aging
1700 W. Washington St., Suite 240
Phoenix, AZ 85007
(602) 542-4710
<http://azgovernor.gov/gaca>
Cathy DeLisa, Deputy Director

The Advisory Council on Aging (Council) consists of 15 members appointed by the Governor for three-year terms. The Council advises all state departments which the Council deems necessary on all matters and issues relating to aging, including administration of the state plan on aging. A.R.S. § 46-183 as amended by Laws 1990, Ch. 78.

Semiannual Index

		<u>Term Expires</u>
Enriqueta Bates	Brewer	12/31/2012
Charles E. Brown	Brewer	12/31/2012
George A. Evanoff	Brewer	12/31/2013
Joyce Finkelstein	Napolitano	12/31/2011
Bernadine Hoffman	Brewer	12/31/2013
Marilyn Johnson	Brewer	12/31/2012
Anne E. Morrison	Brewer	12/31/2013
Noreen M. Nickerson-Cruz	Napolitano	12/31/2011
Allison Crissman Perrin	Brewer	12/31/2012
Elizabeth J. Rohn-Nelson	Brewer	12/31/2013
Nancy Stump	Brewer	12/31/2011
Joe Woods	Brewer	12/31/2012
C.T. Wright	Brewer	12/31/2012
Karen Zanzucchi	Brewer	12/31/2011
<i>No current vacancies</i>		

AGRICULTURAL BEST MANAGEMENT PRACTICES COMMITTEE

Department of Environmental Quality
 1110 W. Washington St.
 Phoenix, AZ 85007
 (602) 771-2324
www.azdeq.gov/environ/air/plan/abmp.html
 Henry R. Darwin, Director

The agricultural best management practices advisory committee is established to develop and recommend best management practices for grazing activities as defined in section 49-202.01 and to develop and recommend best management practices for concentrated animal feeding operations. The advisory committee shall develop and recommend to the director best management practices for discharges from a regulated agricultural activity considering the requirements of section 49-247. A.R.S. § 49-457. HB 2487 (2007) terminated the existing Committee with Governor appointees; changed the duties of an existing committee and extended an existing Committee with Governor appointees. It also terminated the Agricultural Best Management Practices Advisory Committee on Nitrogen Fertilizer.

		<u>Term Expires</u>
Wade T. Accomazzo	Brewer	1/18/2016
Glen T. Curtis	Brewer	1/18/2016
Clinton Leonard Hickman	Brewer	1/18/2016
Earl Petznick, Jr.	Brewer	1/18/2016
Kevin G. Rogers	Brewer	1/18/2016
Will Rousseau	Brewer	1/18/2016
Michael D. Terrill	Brewer	1/18/2016
Dan Thelander	Brewer	1/18/2016
Thomas Thompson	Brewer	1/18/2016
James L. Walworth	Brewer	1/18/2016
William David Wiley	Brewer	1/18/2016
<i>No current vacancies</i>		

AGRICULTURAL EMPLOYMENT RELATIONS BOARD

Arizona Department of Agriculture
 1688 W. Adams St.
 Phoenix, AZ 85007
 (602) 542-3262
www.azda.gov/CDP/Aerb.htm
 Donald Butler, Director

The Agricultural Employment Relations Board (Board) consists of 10 members appointed by the Governor as follows: two representatives of agriculture employers, two representatives of organized agricultural labor; three members from the general public, one of whom shall be chairperson of the Board; and two additional members to serve as alternates (one as a representative of organized agricultural labor, and the other as a representative of agriculture). The term of office is five years. In addition, the Governor appoints a general counsel for the Board to be exclusive legal representative of the Board. The Board may prevent any person from engaging in unfair labor practices and shall have access, for purpose of examination and the right to copy, any evidence of any person being investigated or proceeded against. The objectives of the Board are to foster labor

Semiannual Index

peace and to provide a forum for this state's agricultural industry and employees to resolve labor disputes and to develop more constructive labor relations. A.R.S. § 23-1386.

		<u>Term Expires</u>
John R. Augustine	Brewer	6/30/2011
Steven Barclay	Brewer	6/30/2013
Terre Catanzaro	Brewer	6/30/2015
Samuel Chavira	Napolitano	6/30/2012
Theodore Charles Disbrow	Brewer	6/30/2014
Larry Nelson	Brewer	6/30/2014
Anthony Glenn Tew	Brewer	6/30/2013
<i>2 Current vacancies</i>		

AGRICULTURE ADVISORY COUNCIL, DEPARTMENT OF

Department of Agriculture Advisory Council
 1688 W. Adams St.
 Phoenix, AZ 85007
 (602) 542-0997
www.azda.gov/main/meetthe1.htm
 Donald Butler, Director

The Department of Agriculture Advisory Council (Council) consists of five members appointed by the Governor for five-year terms. Two of the members shall be actively engaged in animal production as their major sources of income; two members shall be actively engaged in plant production as their major sources of income; and one member shall be actively engaged in agribusiness as the major source of income. The Council reviews agricultural policy in this state as established by law and as administered in all functional areas of the Department. The Council assists the Director in formulating administrative rules and the proposed budget allocations among the administrative units of the Department and also reviews, advises, and recommends to the Director proposed rules before they are adopted. A.R.S. § 3-104.

		<u>Term Expires</u>
Daniel G. Bell	Brewer	1/19/2015
Philip E. Hemminghaus	Brewer	1/21/2013
Jim Manos	Brewer	1/20/2014
Diann D. Prechel	Brewer	1/18/2016
Will Rousseau	Napolitano	1/16/2012
<i>No current vacancies</i>		

APPELLATE COURT APPOINTMENTS, COMMISSION ON

Commission on Appellate Court Appointments
 Arizona Supreme Court
 1501 W. Washington St., Suite 221
 Phoenix, AZ 85007
 (602) 542-3311
<http://supreme.state.az.us/jnc>
 Rebecca White Berch, Chief Justice

The Commission on Appellate Court Appointments (Commission) is a nonpartisan commission composed of the Chief Justice of the Supreme Court; five attorney members, nominated by the State Bar and appointed by the Governor; and ten non-attorney members appointed by the Governor for four-year terms. Members require Senate confirmation. The Commission makes recommendations to the Governor for appointments to the Supreme Court and Court of Appeals when vacancies occur. Ariz. Const., Art. VI, § 36A.

		<u>Term Expires</u>
Suzanne M. Ballard	Napolitano	1/16/2012
Robert L. Burns	Brewer	1/19/2015
Douglas C. Cole	Brewer	1/16/2012
Carey Dobson	Brewer	1/20/2014
William Ekstrom, Jr.	Brewer	1/20/2014
James A. Hartdegen	Brewer	1/19/2015
John Adams Leavitt	Napolitano	1/16/2012
Linda Martin	Brewer	1/21/2013
Michael J. Rusing	Brewer	1/21/2013
Ted A. Schmidt	Brewer	1/20/2014

Semiannual Index

Jane Carol Strain	Napolitano	1/16/2012
John Thomas Taylor	Brewer	1/19/2015
Charie Wallace	Brewer	1/20/2014
<i>2 Current vacancies</i>		

APPRAISAL, STATE BOARD OF

State Board of Appraisal
 1400 W. Washington St., Suite 360
 Phoenix, AZ 85007
 (602) 542-1539
 www.appraisal.state.az.us
 Daniel Pietropaulo, Director

The State Board of Appraisal (Board) consists of nine members appointed by the Governor to serve three-year staggered terms. The membership includes four members as follows: one state-certified general appraiser, one state-certified residential appraiser, one state-licensed appraiser, and one appraiser certified or licensed; four public members; and a registered property tax agent. Members require Senate confirmation. The Board prescribes standards of professional appraisal practice, adopts standards and criteria which, at a minimum, are equal to the minimum criteria adopted by the appraisal subcommittee for: certification; licensing; educational, appraisal, and equivalent experience; examination specifications; administrative procedures for licensure applications; continuing education; and other duties prescribed under the law. A.R.S. § 32-3604 as amended by Laws 1999, Ch. 48, § 1.

		<u>Term Expires</u>
James Bryce Heaslet	Brewer	1/16/2012
Myra L.T. Jefferson	Brewer	1/16/2012
Michael Petrus	Brewer	1/21/2013
Debra Jean Rudd	Brewer	1/21/2013
Joe T. Stroud	Brewer	1/20/2014
Michael Trueba	Brewer	1/16/2012
Kevin R. Yeanoplos	Brewer	1/21/2013
<i>2 Current vacancies</i>		

ARCHAEOLOGY ADVISORY COMMISSION, GOVERNOR'S

Governor's Archaeology Advisory Commission
 Arizona State Parks
 1300 W. Washington St.
 Phoenix, AZ 85007
 (602) 542-7138
<http://azstateparks.com/committees/GAAC.html>
 James Garrison, State Historic Preservation Officer

The Archaeology Advisory Commission (Commission) consists of 11 members appointed by the Governor for three-year terms. Each member shall have a demonstrated interest or expertise in one or more of the fields of prehistoric archaeology, historic archaeology, anthropology, ethnology, tourism, public education, economic development, or planning, six of whom are specifically in the fields of prehistoric archaeology, historic archaeology, ethnology, or anthropology. The Commission advises the state historic preservation officer in educational programs to promote archaeology, to inform the public on issues and activities, and to create a better understanding of our cultural history. A.R.S. § 41-847.

		<u>Term Expires</u>
James E. Ayres	Brewer	9/1/2011
Andrew Darling	Brewer	9/1/2012
Christian Downum	Napolitano	9/1/2011
Duane Charles Hubbard	Brewer	9/1/2012
Donna Ruiz y Costello	Brewer	9/1/2012
Connie Lynn Stone	Napolitano	9/1/2011
<i>5 Current vacancies</i>		

ARIZONA COMMERCE AUTHORITY

1700 W. Washington St, Suite 600
 Phoenix, AZ 85007
 (602) 771-1100
 www.azcommerce.com
 Donald Cardon, President and CEO

Semiannual Index

The Board of Directors is in place to govern the Arizona Commerce Authority. E.O. 2010-12; Laws 2011, 2nd Spec. Sess., Ch. 1 (H.B. 2001); A.R.S. § 41-1502.

	<u>Term Expires</u>
Gary Abrams	At the pleasure
Richard Adkerson	At the pleasure
Benito C. Almanza	At the pleasure
Craig R. Barrett	At the pleasure
Michael Bidwill	At the pleasure
Donald E. Brandt	At the pleasure
Drew M. Brown	At the pleasure
Les Brun	At the pleasure
Jerry Colangelo	At the pleasure
Steve Cowman	At the pleasure
Jerry Fuentes	At the pleasure
William C. Harris	At the pleasure
Peter Herder	At the pleasure
Linda Hunt	At the pleasure
K. Michael Ingram	At the pleasure
Michael S. Manson	At the pleasure
Mary E. Peters	At the pleasure
J. Doug Pruitt	At the pleasure
Dr. Patrick Soon-Shiong	At the pleasure
Victor Smith	At the pleasure
Morris "Mo" A. Stein	At the pleasure
Pat Sullivan	At the pleasure
Dr. Jeanne Swarthout	At the pleasure
Roy Vallee	At the pleasure

ARIZONA ENGLISH LANGUAGE LEARNERS TASK FORCE

Department of Education
1535 W. Jefferson St., Bin 31
Phoenix, AZ 85007
(602) 364-3501
www.ade.state.az.us/ELLTaskForce
Marlene Johnston, Staff

The Arizona English Language Learners Task Force is established in the Department of Education. The task force shall consist of: three members appointed by the superintendent of public instruction; two members who are appointed by the governor; two members who are appointed by the president of the Senate; and two members who are appointed by the speaker of the House of Representatives. Members of the task force shall serve four year terms and shall elect a chairperson from among the members of the task force. The Department of Education shall provide adequate staff support for the task force. A.R.S. § 15-756.01.

		<u>Term Expires</u>
Jodi Jerich	Brewer	8/8/2014
Mark H. Joraanstad	Brewer	8/8/2014
<i>No current vacancies</i>		

ARIZONA GAME AND FISH COMMISSION APPOINTMENT RECOMMENDATION BOARD

Arizona Game and Fish Department
5000 W. Carefree Highway
Phoenix, AZ 85086
(602) 942-3000
Larry D. Voyles, Director

The Arizona Game and Fish Commission Appointment Recommendation Board is required to assist the Governor in identifying Commission applicants.

		<u>Term Expires</u>
Susan Elizabeth Chilton	Brewer	7/29/2012
William Hays Gilstrap	Brewer	7/29/2015

Semiannual Index

Leonard Gary Stinson
Phillip Dale Townsend
1 Current vacancy

Brewer
Brewer

7/29/2011
7/29/2013

ARIZONA INTERNATIONAL DEVELOPMENT AUTHORITY BOARD OF DIRECTORS

Arizona Department of Transportation
206 S. 17th Ave.
Phoenix, AZ 85007
(602) 712-7081
Gail Lewis, Executive Director

The Arizona International Development Authority's Governing Board is consists of seven members appointed by the Governor. Members of the board shall be chosen based on their experience in one or more of the fields of public finance, international banking, international commerce and relations, transportation, infrastructure and related facilities construction and land use planning. The Boards duty is to engage in activities to facilitate the development of international trade or commerce. A.R.S. § 41-4503.

ARIZONA JUVENILE JUSTICE COMMISSION

Office of the Governor
1700 W. Washington St., Suite 101
Phoenix, AZ 85007
(602) 542-3404
www.gocyf.az.gov/Children/brd_AJJC.asp
Christy Alonzo, Executive Director

The Arizona Juvenile Justice Commission provides leadership to state and local communities to develop and maintain a coordinated, best practice approach to juvenile justice prevention, intervention and public safety. The commission advises the Governor and the Arizona State Legislature on matters related to the improvement of the juvenile justice system, and its services to youth and families, Develops policies to improve the quality of juvenile justice and conditions for children in care and advocates for youth involvement in both the planning and implementation of projects and encourage parental involvement in delinquency prevention and intervention programs E.O. 2007-26.

		<u>Term Expires</u>
Merissa Amiri	Brewer	At the pleasure
Christina Kay Blanchard Schopen	Brewer	At the pleasure
Michael Branham	Napolitano	At the pleasure
Robert M. Brutinel	Napolitano	At the pleasure
Alice L. Bustillo	Brewer	At the pleasure
Xavier Cameron	Brewer	At the pleasure
Chad L. Campbell	Brewer	At the pleasure
Robert Duber	Brewer	At the pleasure
Timothy Dunst	Brewer	At the pleasure
Helen Gandara-Zavala	Napolitano	At the pleasure
Dan Goldfine	Brewer	At the pleasure
Jessica Hermann	Brewer	At the pleasure
Derrick K. Johnson	Brewer	At the pleasure
Jane Kallal	Brewer	At the pleasure
Rob Lubitz	Napolitano	At the pleasure
James D. Molina	Napolitano	At the pleasure
Cecil B. Patterson	Napolitano	At the pleasure
Guyton Penns	Brewer	At the pleasure
Vada Jo Phelps	Napolitano	At the pleasure
Dennis R. Pickering	Napolitano	At the pleasure
Thomas Pickrell	Brewer	At the pleasure
Shaun Rieve	Brewer	At the pleasure
Sammie L. Robinson	Brewer	At the pleasure
Robert Lewis Thomas	Napolitano	At the pleasure
Nina White	Brewer	At the pleasure
Mary Willson	Brewer	At the pleasure
Myrtle L. Young	Napolitano	At the pleasure
<i>6 Current vacancies</i>		

Semiannual Index

ARIZONA MEDICAL BOARD

9545 E. Doubletree Ranch Road
 Scottsdale, AZ 85258
 (480) 551-2700 or Toll-free (877) 255-2212
www.azmd.gov
 Lisa Wynn, Executive Director

The Arizona Medical Board (Board) consists of 12 members, appointed by the Governor for five-year terms, four of whom shall represent the public and eight of whom shall be actively practicing medicine. One of the four public members shall be a licensed practical or professional nurse. The eight physicians must be from at least three different counties of the state, and not more than five of the members may be from any one county. Members require Senate confirmation. The Board examines and licenses those wishing to practice medicine and surgery in the state and may employ medical consultants, approve schools of medicine, and seek legal counsel from the Attorney General. A.R.S. § 32-1402 as amended by Laws 2000, Ch. 204, § 4.

		<u>Term Expires</u>
Andrea Ibanez, M.A., CPM	Napolitano	7/1/2011
Jody Lynn Jenkins	Brewer	7/1/2013
Gordi Singh Khera	Brewer	7/1/2014
Douglas Dean Lee	Brewer	7/1/2013
Germaine Proulx	Napolitano	7/1/2011
Amy Schneider	Napolitano	7/1/2011
William Thrift	Brewer	7/1/2012
<i>5 Current vacancies</i>		

ARIZONA MOTORCYCLE SAFETY ADVISORY COUNCIL

Governor's Office of Highway Safety
 3030 N. Central Ave., Suite 1550
 Phoenix, AZ 85012
 (602) 255-3216 or Toll-free (877) 355-3216
www.azgohs.gov/programs/default.asp?ID=8
 Alberto Gutier, Director

The State Motorcycle Safety Advisory Council (Council) consists of five members who have experience in motorcycle safety and who are appointed by the Governor for three-year terms. Members may be removed for cause and may be reappointed. The Council shall meet at least quarterly and on the call of the director of the Governor's office of highway safety for advice on the expenditure of monies in the motorcycle safety fund. The Council shall implement and support voluntary motorcycle education, awareness and other programs, including covering the cost of materials for motorcycle safety, education and awareness programs. A.R.S. § 28-2010.

		<u>Term Expires</u>
Lou Borland	Brewer	1/15/2013
Debe A. Campos-Fleenor	Brewer	1/15/2014
Mick L. Degn	Brewer	1/15/2013
Jeffrey J. Rice	Brewer	1/15/2014
Richard C. Studdard	Brewer	1/15/2014
<i>No current vacancies</i>		

ARIZONA PARENTS COMMISSION ON DRUG EDUCATION AND PREVENTION

Office of the Governor
 1700 W. Washington St., Suite 101
 Phoenix, AZ 85007
 (602) 364-3542
http://gocyf.az.gov/SAP/BRD_APCDEP.asp
 Cassandra A. Larsen, Director

The Arizona Parents Commission on Drug Education and Prevention consists of nine members appointed by the Governor for two-year terms as follows: five parents with children currently enrolled in an Arizona school, one representative of a law enforcement agency, one educator in a local school district, one representative of a county probation department, and one representative of the drug education and treatment community. A.R.S. § 41-1604.17. The Commission funds programs that will increase and enhance parental involvement and will increase education about the serious risks and public health problems

Semiannual Index

caused by the abuse of alcohol and controlled substances. The Commission also contracts for administrative and professional services with a not-for-profit organization or government entity with expertise in substance abuse education and prevention.

		<u>Term Expires</u>
Barbara A. Broderick	Brewer	2/6/2013
Elizabeth "Susan" Chan	Brewer	2/6/2013
Viet Dinh Do	Brewer	2/6/2013
Karen Anne Hellman	Brewer	2/6/2013
Irma Hollamby	Brewer	2/6/2013
Allison J. Huff MacPherson	Brewer	2/6/2013
Michelle Neitch	Brewer	2/6/2013
Timothy John Reese	Brewer	2/6/2013
Maria Teresa Kadlec Simonetta	Brewer	2/6/2013
<i>No current vacancies</i>		

ARIZONA PUBLIC SAFETY COMMUNICATIONS ADVISORY COMMISSION

Arizona Government Information Technology Agency
 100 N. 15th Ave., Suite 440
 Phoenix, AZ 85007
 (602) 364-4482
www.azgita.gov/psic
 Aaron Sandeen, Director

The Arizona Public Safety Communications Advisory Commission (Commission) consists of the Director of the Department of Public Safety or the Director's Designee and 14 other advisory members appointed by the Governor subject to Senate confirmation. The five emergency response regions in Arizona should be equally represented on the advisory commission. Members serve three-year terms. The Commission meets quarterly or on call of the Director of DPS, who serves as chairperson. The Commission is required to make recommendations to DPS regarding the development and maintenance of work plans to outline areas of work to be performed and appropriate schedules for the following: (1) the development of a standard based system that provides interoperability of public safety agencies' communications statewide, (2) the promotion of the development and use of standard based systems, (3) the identification of priorities and essential tasks determined by the advisory commission, (4) the development of a timeline for project activities, (5) completion of a survey of existing and planned efforts statewide and benchmark against similar efforts nationally, (6) providing support for the state interoperability executive committee, and (7) establishing committees and work groups as necessary. The Committee is required to submit a report of its activities and recommendations to the Governor, speaker of the House and president of the Senate on or before December 1. A.R.S. § 41-1830.41.

		<u>Term Expires</u>
Joe Anderson	Brewer	1/1/2013
Steven Campbell	Brewer	1/1/2013
Gilbert Orrantia	Brewer	1/1/2013
<i>11 Current vacancies</i>		

ARIZONA SERVES TASK FORCE

Office of the Governor
 1700 W. Washington St., 8th Floor
 Phoenix, AZ 85007
 (602) 542-3394
www.ArizonaServes.gov
 Leah Koestner, Staff

Arizona Department of Economic Security has partnered with faith-based organizations to achieve its goals to strengthen individuals and families, increase self-sufficiency and develop the capacity of communities. The Governor's ArizonaSERVES (Service, Engagement, Responsiveness, Volunteerism, Encouragement & Support) Task Force is created to strengthen communities in Arizona through the service and volunteerism of faith-based and non-profit organizations.

		<u>Term Expires</u>
Sylvester Ajagbe	Brewer	At the pleasure
Jason Bachman	Brewer	At the pleasure
Susan Corsaro-Johnson	Brewer	At the pleasure
Terry M. Crist	Brewer	At the pleasure
Russell Dickey	Brewer	At the pleasure
Judith Fritsch	Brewer	At the pleasure

Semiannual Index

Karl Gentles	Brewer	At the pleasure
Marguerite Harmon	Brewer	At the pleasure
Kathleen Heard	Brewer	At the pleasure
Cathi Herrod	Brewer	At the pleasure
Gary Kinnaman	Brewer	At the pleasure
Scott Neuman	Brewer	At the pleasure
Michael E. Normand	Brewer	At the pleasure
Diane Swanson	Brewer	At the pleasure
Billy M. Thrall	Brewer	At the pleasure
Wayne Tormala	Brewer	At the pleasure
Mark Upton	Brewer	At the pleasure
Jane Wabnik	Brewer	At the pleasure
Nicola Winkel	Brewer	At the pleasure
Stephen Zabilski	Brewer	At the pleasure
Cynthia Zwick	Brewer	At the pleasure

No current vacancies

ARIZONA SPORTS AND TOURISM AUTHORITY

Univ. of Phoenix Stadium
 1 Cardinals Dr.
 Glendale, AZ 85305
 (623) 433-7500
 www.az-sta.com
 Tom Sadler, President and CEO

The Tourism and Sports Authority (AZSTA) consists of the following members who must reside in the county in which the Authority is established: five members, no more than three of whom are from the same political party, appointed by the Governor, one from the tourism industry and one from the hotel and motel industry located in the Authority; two members appointed by the president of the Senate from different political parties; two members appointed by the speaker of the House from different political parties. No member of the Board may simultaneously hold any state or local elective public office. The Board of Directors, on behalf of the Authority, may: enter into contracts, including intergovernmental agreements as necessary to carry out the purposes and requirements of this chapter; enter into an intergovernmental agreement with the Arizona Exposition and State Fair Board for the joint use of properties and facilities, sharing administration, personnel, and resources, and other matters that are beneficial to the purposes of the multipurpose facility and the state fair; adopt administrative rules as necessary to administer and operate the Authority and any property under its jurisdiction; acquire by any lawful means and operate, maintain, encumber, and dispose of real and personal property and interests in property; and retain legal counsel and other consultants as necessary to carry out the purposes of the Authority. Laws 2000, Ch. 372, § 1; A.R.S. § 5-803.

		<u>Term Expires</u>
Robert W. Brinton	Brewer	7/1/2014
Jody M. Harwood	Brewer	7/1/2013
Jeffrey A. Meyer	Brewer	7/1/2015
Verma M. Pastor	Brewer	7/1/2014
Bradley Eugene Wright	Brewer	7/1/2013

No current vacancies

ARIZONA STATE CITIZEN CORPS COUNCIL

Arizona Department of Homeland Security
 1700 W. Washington St., Suite 210
 Phoenix, AZ 85007
 (602) 542-7077
 www.azdohs.gov/Councils/ASCCC.asp
 Cheryl Bowen, Assistant Director

The Arizona State Citizen Corps Council will foster the development, growth and sustainability of Citizen Corps efforts by increasing public awareness, sharing information, promoting training and encouraging partnerships to make Arizona safer and better prepared to respond to the threats of terrorism, crime, public health issues, and disasters of all kinds. The Arizona Department of Homeland security shall provide staff and strategic guidance to support the council. The Council shall be comprised of no fewer than fifteen members and shall include, an elected official, representative from the Governor's Commission on service and volunteerism representative of the department of Homeland security, representative from an Arizona charitable organization with a focus on disaster readiness and volunteer mobilization, representative from a local Citizen Corps Council, representative a Medical reserve Corps Program, representative from a Community Emergency

Semiannual Index

response Team, representative from the Volunteers in Police Service program, representative from the USA on Watch Program, representative from a for-profit business, representative from the Fire Corps program, County Emergency Manager, representatives from the community at large. The Council shall meet quarterly. E.O. 2007-25.

		<u>Term Expires</u>
Stanley R. Brown	Brewer	At the pleasure
Cynthia Dowdall-Thomae	Napolitano	At the pleasure
Christopher James Glover	Brewer	At the pleasure
Karen Hauca	Napolitano	At the pleasure
Antonio Hernandez	Brewer	At the pleasure
T. Dhammapala Kennard	Napolitano	At the pleasure
Keith Alan Lansbery	Napolitano	At the pleasure
Steven E. Moore	Brewer	At the pleasure
Gilbert Orrantia	Brewer	At the pleasure
Vickie Lynn Owen	Brewer	At the pleasure
Deborah Lee Ray	Napolitano	At the pleasure
Steve Rutherford	Napolitano	At the pleasure
Paul Schickel	Brewer	At the pleasure
Robert Shogren	Brewer	At the pleasure
Gary A. White	Napolitano	At the pleasure
Cheryl D. Williams	Napolitano	At the pleasure

No current vacancies

ARIZONA SUBSTANCE ABUSE PARTNERSHIP

Office of the Governor
 1700 W. Washington St., Suite 101
 Phoenix, AZ 85007
 (602) 542-6004
http://gocyf.az.gov/SAP/BRD_ASAP.asp
 Jeanne Blackburn, Program Administrator

There is hereby established the Arizona Substance Abuse Partnership (“ASAP”). The membership of ASAP shall be no fewer than 19 members and no more than 25 members who shall be appointed by and serve at the pleasure of the Governor. ASAP shall conduct annual reports of all substance use-related data, resources and strategies at the state level to identify gaps in service and delineate effective resource allocation, develop and utilize a shared planning process that encourages state and local partnerships to maximize existing resources and build capacity of local communities to meet identified needs and recommend specified drug and alcohol related legislation and budget line items for consideration by the Arizona Legislature. E.O. 2007-12.

		<u>Term Expires</u>
Jean Ajamie	Napolitano	At the pleasure
Dave Byers	Napolitano	At the pleasure
Scott S. Cocuzza	Napolitano	At the pleasure
Anthony J. Coulson	Napolitano	At the pleasure
David Felix	Napolitano	At the pleasure
Jakki Hillis	Napolitano	At the pleasure
Jane Irvine	Napolitano	At the pleasure
Kathleen Kitcheyan	Napolitano	At the pleasure
David Klein	Brewer	At the pleasure
Beth Kohler-Lazare	Brewer	At the pleasure
Duce A. Minor II	Napolitano	At the pleasure
Ralph Ogden	Napolitano	At the pleasure
Jerry Oliver	Napolitano	At the pleasure
Richard Rosky	Brewer	At the pleasure
Charles Ryan	Napolitano	At the pleasure
Jeffery Darren Sanders	Napolitano	At the pleasure
Mary Specio-Boyer	Napolitano	At the pleasure

8 Current vacancies

ARIZONA WATER PROTECTION FUND COMMISSION

Department of Water Resources
 3550 N. Central Ave., Suite 442
 Phoenix, AZ 85012-2105

Semiannual Index

(602) 771-8528
 www.awpf.state.az.us
 Rodney Held, Director

The Arizona Water Protection Fund Commission consists of four ex-officio members and 15 appointed members who are residents of this state and have demonstrated an interest in natural resources appointed as follows: one person representing and named by a multi-county water conservation district; three persons representing three municipalities with a subcontract for Central Arizona Project water including one person from a county with a population of less than 500,000 persons appointed by the speaker of the House, one person from a county with a population of more than 500,000 persons but less than 1,200,000 persons appointed by the president of the Senate, and one person from a county with a population greater than 1,200,000 persons appointed by the Governor; one person representing agriculture appointed by the speaker of the House; one person representing natural resource conservation districts appointed by the Governor; four members of the public with at least a bachelor's degree in biology, botany, ecology, geology, geography, hydrology, resource economics, or zoology with significant work-related experience in the area of water resources management and conservation or natural resources management and conservation including one person appointed by the speaker of the House, two persons appointed by the president of the Senate, and one person appointed by the Governor with at least one of the members from a county with a population of less than 500,000 persons; two persons knowledgeable in water resource issues related to riparian ecosystems recommended by at least one environmental organization incorporated under the laws of this state or having federal tax code 501(c)(3) designation and whose purpose includes the protection, conservation, or restoration of this state's rivers and streams and associated riparian habitats, including fish and wildlife resources dependent on these habitats appointed by the Governor; one person representing an agricultural improvement district with at least a bachelor's degree in biology, botany, ecology, geology, geography, hydrology, resource economics, or zoology with significant work-related experience in natural resources conservation appointed by the Governor; one person representing an Indian tribe appointed by the chairperson of the Intertribal Council of Arizona; one person representing an industrial water user with a subcontract for Central Arizona Project water appointed by the Governor. Commission members are appointed for staggered three-year terms and may serve more than one three-year term. The Commission develops guidelines for applicants for funding which include the delineation of geographic areas in this state where protection and restoration will be emphasized, identification of issues of concern, types of measures needed to address issues of concern, and requirements that the applicant include a description of the relationship between the proposed project, existing plans, reports, and information relevant to the proposed project. A.R.S. § 45-2103.

ARIZONA-MEXICO COMMISSION, BOARD OF DIRECTORS

Board of Directors Arizona-Mexico Commission
 Office of the Governor
 1700 W. Washington St., Suite 180
 Phoenix, AZ 85007
 (602) 542-1345
 www.azmc.org
 Margie Emmermann, Executive Director

Beginning with its original mission 40 years ago, the Arizona-Mexico West Coast Trade Commission has been carried through to the present day as the Arizona/Mexico Commission (AMC). The Board of Directors AMC works to develop a formal working relationship with Mexico through the work of the AMC committees. E.O. 2007-09.

		<i>Term Expires</i>
Michelle Ann Angle	Napolitano	At the pleasure
Mark Bonsall	Brewer	At the pleasure
David Cavazos	Napolitano	At the pleasure
Edward Celaya	Napolitano	At the pleasure
Victor Flores	Napolitano	At the pleasure
Derrick Hall	Napolitano	At the pleasure
Russell Jones	Brewer	At the pleasure
Earl Louis Knudsen	Brewer	At the pleasure
Lawrence Lucero	Napolitano	At the pleasure
James Manson	Brewer	At the pleasure
John Misner	Brewer	At the pleasure
Cristina Karla Munoz	Napolitano	At the pleasure
Kevin G. Rogers	Brewer	At the pleasure
Todd B. Sanders	Napolitano	At the pleasure
Rick Van Schoik	Brewer	At the pleasure
Wendy Vittori	Napolitano	At the pleasure
Kenneth L. White	Brewer	At the pleasure
Lyn H. White	Napolitano	At the pleasure

Semiannual Index

Bruce A. Wright
1 Current vacancy

Napolitano

At the pleasure

ARTS, ARIZONA COMMISSION ON THE

Arizona Commission on the Arts
417 W. Roosevelt St.
Phoenix, AZ 85003
(602) 771-6501
www.azarts.gov
Robert C. Booker, Executive Director

The Arizona Commission on the Arts (Commission) consists of 15 members appointed by the Governor for three-year terms. The Commission stimulates and encourages the study and presentation of the performing and visual arts in the state. A.R.S. § 41-981.

		<u>Term Expires</u>
Lisa Barnes	Brewer	6/30/2013
Victoria Wait Boyce	Brewer	6/30/2012
Robert G. Breunig	Napolitano	6/30/2011
Shirley Chann	Napolitano	6/30/2011
Jo Clark	Brewer	6/30/2012
Darryl B. Dobras	Napolitano	6/30/2011
Mark Feldman	Brewer	6/30/2012
Alison M. Hughes	Napolitano	6/30/2011
Vicki L. Hunt	Brewer	6/30/2013
Natalie Sandra Lang	Brewer	6/30/2013
Cassandra A. Larsen	Brewer	6/30/2012
Michael T. Liburdi	Brewer	6/30/2013
Lori J. Logan	Brewer	6/30/2013
Josh Nelson	Brewer	6/30/2012
Kelly L. Norton	Brewer	6/30/2013
<i>No current vacancies</i>		

AUTOMOBILE THEFT AUTHORITY, ARIZONA

Arizona Automobile Theft Authority
1400 W. Washington St., Suite 270
Phoenix, AZ 85007
(602) 364-2886 or Toll-free (888) 668-4433
www.aata.az.gov
Brian Salata, Executive Director

The Automobile Theft Authority (Authority) consists of 12 members, for four-year terms as follows: two police chiefs who are appointed by the Arizona chiefs' of police association, one of whom represents a city or town with a population of 100,000 or more persons and one of whom represents a city or town with a population of less than 100,000 persons; two sheriffs who are appointed by the Arizona sheriffs' association, one of whom represents a county with a population of 500,000 or more persons and one of whom represents a county with a population of less than 500,000 persons; the Assistant Director of the Department of Transportation Motor Vehicle Division or the Assistant Director's designee; the Director of the Department of Public Safety or the Director's designee; and the following members appointed by the Governor: two county attorneys, one of whom represents a county with a population of 500,000 or more persons and one of whom represents a county with a population of less than 500,000 persons; two employees of insurers who are licensed to write motor vehicle liability insurance in this state; and two members of the general public. The Authority hires staff; provides work facilities and equipment; determines the scope of the problem of automobile theft, including particular areas of the state where the problem is greatest; analyzes the various methods of combating the problem of automobile theft; and develops and implements a plan of operation and a financial plan reporting by September 1 of each year to the Governor and the Legislature on its activities during the preceding fiscal year. A.R.S. § 41-3451 as amended by Laws 2000, Ch. 186, § 2.

		<u>Term Expires</u>
Joe Brosius	Napolitano	1/16/2012
Dean C. Butler	Brewer	1/20/2014
Mitchell J. Hill	Brewer	1/19/2015
Bill Montgomery	Brewer	1/19/2015
Mary Alice Snider	Napolitano	1/16/2012
<i>1 Current vacancy</i>		

AZSITE CONSORTIUM ADVISORY COMMITTEE

Arizona State Parks
 1300 W. Washington St.
 Phoenix, AZ 85007
 (602) 542-7142
<http://azstateparks.com/committees/AZSITE.html>
 James William Cogswell, Staff

The committee may include representatives from each of the following: Governor's Office, a state agency, federal agency with an Arizona presence, a tribal preservation office and a private cultural resource consulting firm. The AZSITE Consortium also includes an Executive Management Board, for which the governor does not make appointments. The Board includes: the State Historic Preservation Officer at Arizona State Parks, the Director of the Arizona State Museum at the University of Arizona, the Director of the School of Human Evolution and Social Change at Arizona State University, and the Director of the Museum of Northern Arizona. The chair rotates annually. E.O. 2006-03.

		<u>Term Expires</u>
Julie Hoff	Brewer	At the pleasure
Gerald Kelso	Brewer	At the pleasure
Kevin Kinsall	Brewer	At the pleasure
Barnaby V. Lewis	Napolitano	At the pleasure
Christine Joy Markussen	Brewer	At the pleasure
<i>No current vacancies</i>		

BARBERS, BOARD OF

Board of Barbers
 1400 W. Washington St., Suite 220
 Phoenix, AZ 85007
 (602) 542-4498
www.azbarberboard.us
 Sam La Barbera, Executive Director

The Arizona Board of Barbers (Board) consists of five members appointed by the Governor for five-year terms: one barber actively practicing in Arizona for at least five years, one barber who holds a barber school license, one barber who holds a barber shop/salon license, and two public members, preferably one who is an educator. The Board establishes minimum qualifications for entry into the profession; prescribes minimum school curriculum requirements; and adopts rules, which are necessary or proper for administration, including sanitary and safety requirements for schools and shops/salons, sanitary and safety standards for the practice of barbering, and mobile unit requirements. A.R.S. § 32-302.

		<u>Term Expires</u>
Denine Connolly	Brewer	6/30/2013
Arthur Dean Knox	Napolitano	6/30/2011
John B. Lewis	Brewer	6/30/2012
<i>2 Current vacancies</i>		

BASEBALL AND SOFTBALL COMMISSION, ARIZONA

Arizona Baseball and Softball Commission
 1700 W. Washington St.
 Phoenix, AZ 85007
 (602) 542-2449
 Jeff Schatzki, Director

The Arizona Baseball and Softball Commission (Commission) consists of no more than 25 members who are appointed by and serve at the pleasure of the Governor. The Commission provides the Governor with recommendations for expansion and maintenance of the Cactus League to work with Major League Baseball, its teams, local and regional governments and organizations to implement the recommendations, and make recommendations relating to the promotion and acquisition of other professional amateur and international baseball and softball events. The Commission submits periodic status reports on its progress to the Governor. E.O. 2005-07.

		<u>Term Expires</u>
Ron N. Barness	Napolitano	At the pleasure
Christopher J. Bavasi	Napolitano	At the pleasure
John G. Bebbling	Napolitano	At the pleasure

Semiannual Index

James D. Bruner	Napolitano	At the pleasure
Mike Candrea	Napolitano	At the pleasure
Stephen M. Cobb	Napolitano	At the pleasure
James P. de la Montaigne	Napolitano	At the pleasure
Jennie Finch	Napolitano	At the pleasure
Geoffrey E. Gonsler	Napolitano	At the pleasure
Jim Grossman	Napolitano	At the pleasure
J. Peter Hershberger, Jr.	Napolitano	At the pleasure
John Kaites	Napolitano	At the pleasure
Aaron Kizer	Napolitano	At the pleasure
Kathleen L. LaRose	Napolitano	At the pleasure
Eduardo "Eddie" Leon	Napolitano	At the pleasure
Edward Slade Mead	Napolitano	At the pleasure
Rose Mofford	Napolitano	At the pleasure
Ricky Nelson	Napolitano	At the pleasure
Joni Ramos	Napolitano	At the pleasure
Bradley Eugene Wright	Napolitano	At the pleasure
Larry K. Yount	Napolitano	At the pleasure
Felipe Andres Zubia	Napolitano	At the pleasure
Jay S. Zucker	Napolitano	At the pleasure
<i>2 Current vacancies</i>		

BEEF COUNCIL, ARIZONA

Arizona Beef Council
 1401 N. 24th St., Suite 4
 Phoenix, AZ 85008
 (602) 273-7163
 www.arizonabeef.org
 Basilio Aja, Executive Director

The Arizona Beef Council (ABC) consists of nine members appointed by the Governor for three-year terms: three producers of range cattle, three cattle feeders, and three dairymen. The ABC markets and promotes Arizona beef projects. A.R.S. § 3-1232.

		<u><i>Term Expires</i></u>
Linda Brake	Brewer	6/30/2012
Norman J. Hinz, Jr.	Brewer	6/30/2011
Wesley Daniel Kerr	Brewer	6/30/2012
Michael S. Milroy	Brewer	6/30/2011
William L. Sawyer	Brewer	6/30/2012
Gary Thomas Smith Thompson	Brewer	6/30/2011
Casey Neal Stechnij	Brewer	6/30/2013
James Webb	Brewer	6/30/2013
<i>1 Current vacancy</i>		

BEHAVIORAL HEALTH EXAMINERS BOARD, CREDENTIALING COMMITTEE (COUNSELING)

3443 N. Central Ave., Suite 1700
 Phoenix, AZ 85012
 (602) 542-1882
 www.azbbhe.us
 Debra Rinaudo, Executive Director

The Counseling Credentialing Committee consists of not fewer than two nor more than four members who are eligible to be certified members of the profession and not fewer than one nor more than three public members, appointed by the Governor for three-year terms. The Committee develops an application process for licensure, recommends applicants for licensure to the Behavioral Health Examiners Board, and informs the public of individuals licensed by the Board as Behavioral health professionals in the field of professional counseling relating to the use of psychotherapy for the purpose of evaluation, diagnosis and treatment of individuals, couples, families and groups.

		<u><i>Term Expires</i></u>
Paula Artac	Brewer	1/16/2012
Yvonne Theresa Fortier	Brewer	1/16/2012

Semiannual Index

Patrick Goodman
2 Current vacancies

Brewer

1/21/2013

BEHAVIORAL HEALTH EXAMINERS BOARD, CREDENTIALING COMMITTEE (MARRIAGE AND FAMILY)

3443 N. Central Ave., Suite 1700
Phoenix, AZ 85012
(602) 542-1882
www.azbbhe.us
Debra Rinaudo, Executive Director

The Marriage and Family Therapy Credentialing Committee consists of not fewer than two nor more than four members who are eligible to be certified members of the profession and not fewer than one nor more than three public members, appointed by the Governor for three-year terms. The Committee develops an application process for licensure, recommends applicants for licensure to the Behavioral Health Examiners Board, and informs the public of individuals licensed by the Board as behavioral health professionals in the field of marriage and family therapy relating to the use of psychotherapy for the purpose of calculation, diagnosis and treatment of individuals, couples, families and groups.

Mary E. Doyle
Jessica L. Thomas
3 Current vacancies

Napolitano
Brewer

Term Expires
1/16/2012
1/21/2013

BEHAVIORAL HEALTH EXAMINERS BOARD, CREDENTIALING COMMITTEE (SOCIAL WORK)

3443 N. Central Ave., Suite 1700
Phoenix, AZ 85012
(602) 542-1882
www.azbbhe.us
Debra Rinaudo, Executive Director

The Social Work Credentialing Committee consists of not fewer than two nor more than four members who are eligible to be certified members of the profession and not fewer than one nor more than three public members, appointed by the Governor for three-year terms. The Committee develops an application process for licensure, recommends applicants for licensure to the Behavioral Health Examiners Board, and informs the public of individuals licensed by the Board as behavioral health professionals in the field of social work relating to the use of psychotherapy for the purpose of evaluation, diagnosis and treatment of individuals, couples, families and groups.

Cedric E. Davis
Karla Michelle Foltz
3 Current vacancies

Brewer
Brewer

Term Expires
1/16/2012
1/16/2012

BEHAVIORAL HEALTH EXAMINERS BOARD, CREDENTIALING COMMITTEE, (SUBSTANCE ABUSE)

3443 N. Central Ave., Suite 1700
Phoenix, AZ 85012
(602) 542-1882
www.azbbhe.us
Debra Rinaudo, Executive Director

The Substance Abuse Credentialing Committee consists of not fewer than two nor more than four members who are eligible to be certified members of the profession and not fewer than one nor more than three public members, appointed by the Governor for three-year terms. The Committee develops an application process for licensure, recommends applicants for licensure to the Behavioral Health Examiners Board, and informs the public of individuals licensed by the Board as behavioral health professionals in the field of social work relating to the use of psychotherapy for the purpose of evaluation, diagnosis and treatment of individuals, couples, families and groups.

Kirk Bowden

Brewer

Term Expires
1/21/2013

Semiannual Index

David R. Campbell	Brewer	1/16/2012
Cynthia Marie Pio-Padilla	Brewer	1/16/2012
Gerald Thomas Szymanski	Brewer	1/20/2014

1 Current vacancy

BEHAVIORAL HEALTH EXAMINERS, BOARD OF

Board of Behavioral Health Examiners
 3443 N. Central Ave., Suite 1700
 Phoenix, AZ 85012
 (602) 542-1882
 www.azbbhe.us
 Debra Rinaudo, Executive Director

The Board of Behavioral Health Examiners (Board) consists of four public members appointed by the Governor, and one members from each credentialing committee that have at least five years' experience in the practice of a behavioral health profession. The term of office of board members is three years. The duties of the Board include the following: adopting rules and regulation necessary and applicable; administering and enforcing orders of the Board; certifying every qualified applicant who is recommended to the Board for certification by the appropriate credentialing committee as a practitioner of a particular regulated behavioral health profession; conducting disciplinary hearings on credentialing committee findings involving disciplinary action and, on review of records, affirm, reverse, adopt, modify, supplement, amend, or reject a credentialing committee's report in whole or in part. A.R.S. § 32-3252.

		<u><i>Term Expires</i></u>
Kirk Bowden	Brewer	1/21/2013
Sunita Krishna	Brewer	1/16/2012
Bruce P. Murchison	Brewer	1/21/2013

5 Current vacancies

BIOMEDICAL RESEARCH COMMISSION

15 S. 15th Ave., Suite 103A
 Phoenix, AZ 85007
 (602) 542-1028
 www.azabrc.gov
 Dr. Dawn Schroeder, Executive Director

2005 Senate Bill 1125 changed the name of the Disease Control Research Commission to The Biomedical Research Commission (Commission). The Commission consists of nine members appointed by the Governor for three-year terms, representing the medical community, scientific research community, and general public. The Director of the Department of Health Services is an ex-officio member A.R.S. § 36-272. Members require Senate confirmation. Use monies in the disease control research fund established pursuant to section 36-274 to contract with individuals, organizations, corporations and institutions, public or private, in this state for any projects or services that, in the commission's determination, may advance research into the causes, the epidemiology and diagnosis, the formulation of cures, the medically accepted treatment or the prevention of diseases including new drug discovery and development. Public monies in the disease control research fund shall not be used for capital construction projects.

		<u><i>Term Expires</i></u>
Gregorio Miguel Garcia	Brewer	4/30/2012
Thomas Lon Owen	Brewer	4/30/2012
Mitchell Dennis Shub	Brewer	4/30/2012

6 Current vacancies

BLINDNESS AND VISUAL IMPAIRMENT, GOVERNOR'S COUNCIL ON

Governor's Council on Blindness and Visual Impairment
 Department of Economic Security, Rehabilitation Services Administration
 1789 W. Jefferson St., Site Code 930A
 Phoenix, AZ 85007
 (602) 364-1773
 www.azdes.gov/rsa/gcbvi.asp
 Carolyn Maciel, Council Administrator

The Governor's Council on Blindness and Visual Impairment (Council) consists of 20 members appointed by the Governor for three-year terms. Fourteen members shall be consumers: three members to be appointed from the Arizona Council for the

Semiannual Index

Blind, three members from the National Federation of the Blind of Arizona, three members from the Blinded Veterans Association, one member from the Arizona Association of Parents of the Visually Impaired, and four members who are consumers-at-large; six members shall be representatives of the general community, including business, government, employers, and advocates. There are also four nonvoting members serving as ex-officio members: the manager of Services for the Blind and Visually Impaired in the Department of Economic Security, the Superintendent of the Arizona State School for the Deaf and Blind, the Chief Librarian for the Arizona Department of Library, Archives and Public Records, Arizona State Library for the Blind and Physically Handicapped, and a representative of a private nonprofit agency that provides services to the blind and visually impaired. E.O. 86-15; superseded by E.O. 92-15. The Council provides a mechanism to ensure that the specialized needs of blind and visually impaired Arizonans are addressed effectively.

		<u>Term Expires</u>
Ted Chittenden	Brewer	12/31/2011
Michael Gordon	Brewer	12/31/2011
Robert T. Kresmer	Brewer	12/31/2012
Warren G. Love	Brewer	12/31/2011
Daniel M. Martinez	Brewer	12/31/2012
Mark Nelson	Brewer	12/31/2011

14 Current vacancies

BOARD OF ATHLETIC TRAINING

4205 N. Seventh Ave., Suite 305
 Phoenix, AZ 85013
 (602) 589-6337
 www.athletictrainingboard.az.gov
 Randy Frost, Executive Director

The Board of Athletic Training (Board) consists of five members appointed by the Governor for staggered five-year terms as follows: three athletic trainers who are residents of this state, possess an unrestricted license to practice athletic training in this state, and have been practicing in this state for at least five years immediately preceding their appointment; and two public members who are residents of this state and who are not affiliated with and do not have any financial interest in any health care profession but who have an interest in consumer rights. The Board shall evaluate the qualifications of applicants for licensure; designate the national examination that it requires applicants to pass; issue licenses to persons who meet the requirements of the athletic trainers statute; establish requirements pertaining to the ratio between supervising athletic trainers and student athletic trainers; regulate the practice of athletic training by interpreting and enforcing the athletic trainers statute; establish requirements for assessing the continuing competence of licensees; and adopt and revise rules to enforce the law. A.R.S. § 32-4104; SB 1202 Laws 2000

		<u>Term Expires</u>
Harold E. Callihan	Brewer	1/16/2012
Jennifer Fadeley	Napolitano	1/20/2014
Aaron Nelson	Brewer	1/19/2015
Michael Eric Nesbitt	Napolitano	1/21/2013
Laurie McKenzie White	Napolitano	1/15/2012

No current vacancies

BOARD OF EXAMINERS OF NURSING CARE INSTITUTION ADMINISTRATORS AND ASSISTED LIVING FACILITY MANAGERS

1400 W. Washington St., Suite B-8
 Phoenix, AZ 85007
 (602) 364-2273
 www.aznciaboard.us
 Allen Imig, Executive Director

In the 2005 Legislative Session Senate Bill 1358 continues the Board of Examiners of Nursing Care Institution Administrators and Assisted Living Facility Managers for one year, modifies the membership of the Board and allows the Board to take action against regulated persons after their license has expired. Continues the Board for one year until July 1, 2006. Shortens the terms of Board members from three-year terms to two-year terms. Eleven members are appointed by the Governor to serve on the board including two new members, a manager of an assisted living center and a manager of an assisted living home. Removes one lay member representing consumers of nursing care institution services and one lay member representing consumers of assisted living facilities from the Board and replaces them with two public members. Prohibits managers of the assisted living centers and managers of assisted living homes from being affiliated with a nursing care institution. Eliminates the option of appointing an administrator at large to the Board and instead requires that only a manager at large who is not

Semiannual Index

affiliated with a nursing care institution be appointed. Requires that the member of the Board that is an administrator of a nonprofit skilled nursing facility be an administrator of a faith-based nonprofit skilled nursing facility. Prohibits members of the board from serving on any other board relating to long-term care during the member's term with the Board. Stipulates that a Board member's term automatically ends when that member no longer meets the qualifications for appointment to the Board. Requires the Board to notify the Governor of the Board vacancy. Requires the Board to provide the Senate and House Health Committee Chairpersons copies of Board minutes and executive decisions. Subjects the Board and its licensees to the same requirements that apply to other health professional boards and licensees including allowing the Board to take action against a licensee after a license has expired.

		<u>Term Expires</u>
Maria Balint	Brewer	8/12/2011
Doyle Boatwright	Brewer	8/12/2011
Robin Jo Burr	Brewer	8/12/2011
Thomas V. Iozzo	Brewer	8/12/2011
Mark Laney	Brewer	8/12/2011
Kristie Larsen	Brewer	8/12/2011
Vicki McAllister	Brewer	8/12/2011
Dan Stamo	Brewer	8/12/2011
<i>3 Current vacancies</i>		

BOARD OF MASSAGE THERAPY

1400 W. Washington St., Suite 300
 Phoenix, AZ 85007
 (602) 542-8604
www.massagetherapy.az.gov
 Craig Runbeck, Executive Director

The Board of Massage Therapy (Board) consists of the following members appointed by the Governor: three massage therapists who are residents of this state, who possess an unrestricted license to practice massage therapy in this state and who have been practicing in this state for at least five years immediately preceding their appointment and two public members who are residents of this state and who are not affiliated with and do not have any financial interest in any health care profession but who have an interest in consumer rights or have a background in compliance or law enforcement issues. The board shall: evaluate the qualifications of applicants for licensure; designate at least one national examination that it requires applicants to pass; issue licenses to persons who meet the requirements of this chapter; regulate the practice of massage therapy by interpreting and enforcing this chapter; establish requirements for the education of licensees and applicants, including the identification of board approved schools, continuing education programs and assessing the continuing competence of licensees; adopt rules for ethical and professional conduct to govern the practice of massage therapy in this state; adopt rules to enforce this chapter; meet at least once each quarter in compliance with the open meeting requirements of Title 38, Chapter 3, Article 3.1, and keep an official record of these meetings; at its first regular meeting after the start of each calendar year, elect officers from among its members as necessary to accomplish board business; provide for the timely orientation and training of new professional and public appointees to the board regarding board licensing and disciplinary procedures, this chapter, board rules and board procedures; maintain a current list of all licensees; enter into contracts for services necessary to enforce this chapter; and publish, at least annually, or make available for copying or reproduction in any format, final disciplinary actions taken against a licensee. A.R.S. § 32-4204.

		<u>Term Expires</u>
Dennis Craig Beye	Brewer	1/18/2015
Victoria Bowmann	Brewer	1/18/2015
Jennifer Nicole Coomes	Napolitano	1/20/2014
John Ortega	Napolitano	1/20/2014
<i>1 Current vacancy</i>		

BOXING AND MIXED MARTIAL ARTS COMMISSION, ARIZONA STATE

Arizona State Boxing and Mixed Martial Arts Commission
 1110 W. Washington St., Suite 260
 Phoenix, AZ 85007
 (602) 364-1721
www.azracing.gov/Boxing/Commission/commission.html
 Dennis O'Connell, Executive Director

Semiannual Index

The Arizona State Boxing Commission (Commission) consists of three members appointed by the Governor for three-year terms. The term of one member shall expire on the third Monday of each year. Members require Senate confirmation. The Commission promulgates rules governing professional boxing and wrestling in the state. A.R.S. § 5-223

		<i>Term Expires</i>
Scott B. Fletcher	Brewer	1/20/2014
Michael Preston Green	Brewer	1/16/2012
Joe Pennington	Brewer	1/21/2013
<i>No current vacancies</i>		

CENTENNIAL AND MINING AND MINERAL MUSEUM ADVISORY COUNCIL

Arizona Historical Society
1502 W. Washington St.
Phoenix, AZ 85007
(602) 771-1611
www.arizonahistoricalociety.org/museums/phoenix/default.asp
Anne I. Woosley, Executive Director

The advisory council provides oversight and advice to the director of the Arizona historical society regarding the centennial museum that houses the mining and mineral museum and assists in promoting the mission of the centennial museum. It establishes a subcommittee consisting of three members of the department of mines and mineral resources board of governors to provide assistance and advice in the areas of educational programming, the hiring and retention of a curator and oversight of mineral collections. The advisory council may establish subcommittees to act in an advisory capacity on other matters relevant to the museum and the advisory council's duties.

CENTENNIAL COMMISSION, ARIZONA

Arizona Office of Tourism
1110 W. Washington St., Suite 155
Phoenix, AZ 85007
(602) 364-4157
www.arizona100.org
Karen Churchard, Director

The Arizona Centennial Commission is established to plan, promote and implement a comprehensive, statewide plan commemorate Arizona's Centennial as well as to coordinate and plan state and local observances of the 100th anniversary of statehood. The commission shall consist of a cross section of Arizonans; including representatives of the business community, elected officials, and citizens from diverse geographic and cultural backgrounds. The commission shall make a written annual report giving an account of its proceedings, transactions, findings and recommendations to the Governor and the Legislature by August 1st of each year, beginning January 31, 2009. The Commission and this executive order shall expire July 1, 2013. E.O. 2008-24

		<i>Term Expires</i>
Lynn P. Adler	Brewer	At the pleasure
Paul Allvin	Napolitano	At the pleasure
James E. Babbitt	Napolitano	At the pleasure
Frank M. Barrios	Napolitano	At the pleasure
Kenneth Bennett	Napolitano	At the pleasure
Will Bruder	Napolitano	At the pleasure
Delia Maria Carlyle	Napolitano	At the pleasure
Thomas Chapman	Brewer	At the pleasure
Douglas C. Cole	Brewer	At the pleasure
Pamela Doherty	Napolitano	At the pleasure
John Douglas Driggs	Napolitano	At the pleasure
Margie Emmermann	Napolitano	At the pleasure
Philip L. F Francis	Napolitano	At the pleasure
Art Hamilton	Brewer	At the pleasure
Jody M. Harwood	Napolitano	At the pleasure
Sherry L. Henry	Brewer	At the pleasure
Charles Jones	Napolitano	At the pleasure
Lisa Lovallo	Napolitano	At the pleasure
Paul Luna	Napolitano	At the pleasure
William Post	Napolitano	At the pleasure

Semiannual Index

Devin R. Rankin	Napolitano	At the pleasure
Richard H. Silverman	Napolitano	At the pleasure
Lyn White	Napolitano	At the pleasure
John Michael Zidich	Napolitano	At the pleasure
<i>1 Current vacancy</i>		

CHARTER SCHOOLS, STATE BOARD FOR

State Board for Charter Schools
 1700 W. Washington St., Suite 164
 Phoenix, AZ 85007
 (602) 364-3080
www.asbcs.az.gov
 DeAnna Rowe, Executive Director

The State Board for Charter Schools (Board) consists of: (1) the Superintendent of Public Instruction or the Superintendent's Designee, (2) six members of the general public, at least two of whom reside in a school district where at least 60% of the children who attend school in the district meet the eligibility requirements established under the National School Lunch and Child Nutrition Acts for free lunches, and at least one who resides on an Indian Reservation, (3) two members of the business community, (4) a teacher who provides classroom instruction at a charter school, (5) an operator of a charter school, and (6) three members of the Legislature who serve as advisory members and who are jointly appointed by the president of the Senate and the speaker of the House Representatives. All members outlined in numbers 2 through 5 are appointed by the Governor and must be confirmed by the Senate. The Superintendent of Public Instruction serves a term running concurrently with the Superintendent's term of office; the members from the State Board of Education and the Legislature serve four-year staggered terms that run concurrently with their respective terms of office; and the members from the general public and the business community serve four-year staggered terms. The Board exercises general supervision over charter schools sponsored by the Board, recommends legislation pertaining to charter schools to the Legislature, and grants charter status to qualifying applicants for charter schools. Members require Senate confirmation. A.R.S. § 15-182; Laws 1994, Ch. 2, 9th Special Session.

		<u>Term Expires</u>
Peter Bezanson	Brewer	1/21/2013
Norman Butler	Brewer	1/20/2014
Janna Day	Brewer	1/20/2014
Timothy D. Eyeran	Brewer	1/21/2013
Jake Logan	Brewer	1/21/2013
Steven Parsons	Brewer	1/20/2014
<i>4 Current vacancies</i>		

CHILD SUPPORT COMMITTEE

Arizona Supreme Court-CSD, Court Programs Unit
 1501 W. Washington St., Suite 410
 Phoenix, AZ 85007
 (602) 452-3253
www.azcourts.gov/cscommittees/ChildSupportCommittee.aspx
 Kathy Sekardi, J.D., Senior Court Policy Analyst

The Child Support Coordinating Council Subcommittee reports to the Committee on Child Support Enforcement, as does the Domestic Relations Reform Study Subcommittee. Reports are provided to the Governor and the Chief Justice of the Supreme Court annually in January.

		<u>Term Expires</u>
Beth Kohler-Lazare	Brewer	At the pleasure
<i>No current vacancies</i>		

CHIROPRACTIC EXAMINERS, BOARD OF

Board of Chiropractic Examiners
 5060 N. 19th Ave., Suite 416
 Phoenix, AZ 85015
 (602) 864-5088
www.azchiroboard.us
 Patrice Pritzl, Executive Director

Semiannual Index

The Board of Chiropractic Examiners (Board) consists of five members including three licensed chiropractors and two laypersons appointed by the Governor for five-year terms. The Board examines and licenses chiropractors in Arizona and has the power to suspend or revoke licenses after a hearing. A.R.S. § 32-901.

		<u>Term Expires</u>
James John Badge	Brewer	7/1/2014
Frances A. Hanson	Brewer	7/1/2011
P. Dianne Haydon	Napolitano	7/1/2013
Norris Nordvold	Brewer	7/1/2015
Susan Wenberg	Napolitano	7/1/2012

No current vacancies

CITIZENS CLEAN ELECTIONS COMMISSION

1616 W. Adams St., Suite 110
Phoenix, AZ 85007
(602) 364-3477
www.azcleanelections.gov
Todd F. Lang, Executive Director

The Citizens Clean Elections Commission consists of five members, serving five-year terms, who are committed to upholding public confidence in the integrity, honesty and impartiality of the electoral system. No more than two members of the commission shall be members of the same political party and no more than two members of the commission shall be residents of the same county. The Governor and the highest-ranking official holding a statewide office, who is not a member of the same political party as the Governor, alternate making appointments to fill any vacancies or upon expiration of terms. Some of the duties of the commission are to: sponsor debates among candidates in such manner as determined by the commission; prescribe forms for reports, statements, notices, and other required documents; prepare and publish instructions setting forth methods of bookkeeping and preservation of records; produce a yearly report describing the commission’s activities, any recommendations for changes of law, administration, or funding amounts, and accounting for monies in the fund; ensure that money from the fund is placed in candidate campaign accounts or otherwise spent as specified; monitor reports filed and financial records of candidates as needed to ensure that equalization monies are paid promptly to opposing qualified candidates; and ensure that money to be paid to the fund is deposited in the fund. The commission may subpoena witnesses, compel their attendance and testimony, administer oaths and affirmations, take evidence, and require by subpoena the production of any books, papers, records, or other items material to the performance of the commission’s duties or the exercise of its powers. A.R.S. § 16-955.

		<u>Term Expires</u>
Jeffrey Fairman	Napolitano	1/31/2012
Timothy J. Reckart	Brewer	1/31/2015

No current vacancies

CITIZENS TRANSPORTATION OVERSIGHT COMMITTEE

Arizona Department of Transportation
206 S. 17th Ave., Mail Drop 179A, Room 105
Phoenix, AZ 85007
(602) 712-7519
www.azdot.gov/ADOT_and/ctoc
John S. Halikowski, Director

The Citizens Transportation Oversight Committee (Committee) consists of the following members who serve three-year terms: one member who serves as chairperson of the committee and who is appointed by the Governor; one member who represents each supervisorial district in the county and who is appointed by the Board of Supervisors; one member who resides in the county and who is appointed by the Governor. The Committee is established in counties with a population of 1,200,000 or more persons and that have levied a transportation excise tax. The citizens transportation oversight committee shall: review and advise the board, the Governor, the director and the governing body of the regional planning agency on matters relating to the regional freeway system; review and make recommendations regarding any proposed major revision of the regional transportation plan by the governing body of the regional planning agency; hold public hearings and issue public reports as it deems appropriate; annually contract with an independent auditor who is a certified public accountant to conduct a financial compliance audit of all expenditures for the regional freeway system and receive the auditor’s report. Members require Senate confirmation. A.R.S. § 28-6356.

Semiannual Index

F. Rockne "Roc" Arnett	Brewer	<u>Term Expires</u> 1/20/2014
Jack W. Lunsford	Brewer	1/20/2014
<i>No current vacancies</i>		

CITRUS RESEARCH COUNCIL, ARIZONA

Arizona Citrus Research Council
 Department of Agriculture
 1688 W. Adams St.
 Phoenix, AZ 85007
 (602) 542-3262
www.azda.gov/CDP/citrus.htm
 Donald Butler, Director

The Arizona Citrus Research Council (council) consists of seven producers appointed by the Governor including three producers from District I (Yuma County), two producers from District II (Maricopa, Pima, and Pinal Counties) and two producers appointed at large. The Council shall receive and disburse monies to be used in administering this article, meet at least once each calendar quarter or at such times as called by the chair or when requested by four or more members of the council, keep a permanent record of its proceedings and make these records available for public inspection for any lawful purpose, prepare for the Governor and the citrus industry an annual report of its activities, provide for an annual audit of its accounts by a qualified public accounting firm and make an annual financial statement available to any producer and the auditor general on request, organize and administer any referendum and prescribe fees to be assessed. A.R.S. § 3-468.01.

Harold Payne	Brewer	<u>Term Expires</u> 12/31/2012
Mark R. Spencer	Brewer	12/31/2012
<i>3 Current vacancies</i>		

CIVIL RIGHTS ADVISORY BOARD, ARIZONA

Arizona Civil Rights Advisory Board
 Attorney General Office
 1275 W. Washington St., 1st Floor
 Phoenix, AZ 85007-2926
 (602) 542-8021
www.azag.gov/civil_rights/ArizonaCivilRightsAdvisoryBoard
 Melanie V. Pate, Executive Director

The Civil Rights Advisory Board consists of seven members appointed by the Governor to serve three-year terms. No more than four shall be of the same political party. The Board investigates and holds hearings on infringements of Arizona civil rights laws and advises the civil rights division of the Department of Law. A.R.S. § 41-1401.

Beverly Yvonne Dupree	Napolitano	<u>Term Expires</u> 1/16/2012
Wendy H. Freeman	Brewer	1/21/2013
Jeff Lavender	Napolitano	1/16/2012
<i>4 Current vacancies</i>		

CLIMATE CHANGE OVERSIGHT GROUP

Department of Environmental Quality
 1110 W. Washington St.
 Phoenix, AZ 85007
 (602) 771-4500
www.azclimatechange.gov
 Henry R. Darwin, Director

The Climate Change Oversight Group's purpose is to create a pro-active approach to climate change mitigation and adaptation by advancing clean and renewable energy, including solar power, nuclear energy, smart growth, fuel efficient transportation and energy efficiency policies and practices that make sense for Arizona. The Group will also keep Arizona informed of and influence any federal regulation and legislation relating to climate change and capping of greenhouse gas emissions.

Basilio F. Aja	Brewer	<u>Term Expires</u> At the pleasure
----------------	--------	--

Semiannual Index

David C. Berry	Brewer	At the pleasure
Diane Estelle Brown	Brewer	At the pleasure
Christine Dawe	Brewer	At the pleasure
Edward Fox	Brewer	At the pleasure
Gina Dorothy Grey	Brewer	At the pleasure
Richard M. "Dick" Hayslip	Brewer	At the pleasure
Jeff Homer	Brewer	At the pleasure
Chad Kirkpatrick	Brewer	At the pleasure
Rick C. Lavis	Brewer	At the pleasure
Cheryl Lombard	Brewer	At the pleasure
Ed Phillips	Brewer	At the pleasure
<i>3 Current vacancies</i>		

COLORADO RIVER BASIN SALINITY CONTROL ADVISORY COUNCIL

Department of Water Resources
 106 W. 500 S., Suite 101
 Bountiful, UT 84010
 (801) 292-4663
 www.coloradoriversalinity.org
 Don A. Barnett, Executive Director

Seven western states' Governors appoint three members including one representative each from Department of Water Resources, Arizona Department of Environmental Quality and Central Arizona Water Conservation District. P.L. 93-320.

		<u><i>Term Expires</i></u>
Tom Carr	Hull	11/11/2011
Larry Dozier	Hull	11/11/2011
Karen Smith	Napolitano	11/11/2011
<i>No current vacancies</i>		

COMMISSION FOR POSTSECONDARY EDUCATION

2020 N. Central Ave., Suite 650
 Phoenix, AZ 85004-4503
 (602) 258-2435
 www.azhighered.org
 Dr. April L. Osborn, Director

The Arizona Commission for Postsecondary Education (Commission) consists of 16 members including the executive directors of the Arizona Board of Regents, and the State Board for Private Postsecondary Education, and fourteen members appointed by the Governor for terms of four years, including two members who hold senior executive or managerial positions in a university under the jurisdiction of the Arizona board of regents, two members who hold senior executive or managerial positions in a community college district (one representing a community college district in a county with a population of 500,000 persons or more and one representing a community college district in a county with a population of less than 500,000 persons), two members who hold senior executive or managerial positions in private postsecondary institutions of higher education that offer bachelor or higher degrees, two members who hold senior executive or managerial positions in private postsecondary institutions of higher education that offer vocational education programs, one member who holds a senior executive or managerial position in a private cosmetology school, one member who holds a senior executive or managerial position in a postsecondary institution of higher education that offers vocational education programs at the postsecondary level that is not an institution that is qualified under any other category, one member who has held a senior executive or managerial level position in commerce or industry, two members who hold senior executive or managerial positions in the high school education system in this state, one member who is an owner, operator or administrator of a charter school in this state. Members require Senate confirmation. The Commission is under the supervision of the Arizona Board of Regents. A.R.S. § 15-1851(D).

		<u><i>Term Expires</i></u>
Seth Alan Balogh	Brewer	1/19/2015
Jeffrey Gearhart	Brewer	1/21/2013
Eldon Hastings	Brewer	1/19/2015
Thomas Michael Hawksworth	Brewer	1/19/2015
Melissa Holdaway	Brewer	1/16/2012
Catherine Koluch	Brewer	1/19/2015
Teena Olszewski	Brewer	1/19/2015
Kathy N. Player	Brewer	1/21/2013

Semiannual Index

Manuel O. Valenzuela	Brewer	1/21/2013
Charles R. Wilson	Brewer	1/19/2015

4 Current vacancies

COMMISSION ON PRIVATIZATION AND EFFICIENCY

Office of Strategic Budgeting and Planning (OSBP)
 1700 W. Washington St., 5th Floor
 Phoenix, AZ 85007
 (602) 542-5381
 www.azcope.gov
 John Arnold, Director

The Commission on Privatization and Efficiency's (COPE) mission is to examine each state agency, department, board, commission, and entity's constitutional, statutory and practical functions, to determine which powers, duties and responsibilities can be (1) eliminated, (2) streamlines, (3) consolidated or (4) outsourced to reduce the size and cost of state government.

		<u>Term Expires</u>
Mark Brnovich	Brewer	At the pleasure
Leonard Charles Gilroy	Brewer	At the pleasure
Carol Springer	Brewer	At the pleasure

No current vacancies

COMPANION ANIMAL SPAY AND NEUTER COMMITTEE

P.O. Box 6772
 Phoenix, AZ 85005
 (602) 506-8515
 www.azpetplates.org
 Rodrigo Silva, Chairperson

The Companion Animal Spay and Neuter Committee (Committee) consists of seven members who reside in this state and are appointed by the Governor. Members serve staggered five-year terms and include six representatives of animal welfare organizations and a veterinarian. The Committee is required to annually distribute all monies in the Spaying and Neutering of Animals Fund to an entity that seeks to reduce pet overpopulation by sterilizing dogs and cats at minimal cost. The Committee is required to submit an annual report to the Governor, the president of the Senate, and the speaker of the House of Representatives on all expenditures from the Fund. A.R.S. § 41-110.

		<u>Term Expires</u>
Guy Collison	Brewer	8/26/2011
Victoria Cowper	Brewer	8/26/2013
Amy B. Eades	Napolitano	8/26/2012
Emily Kane	Brewer	8/26/2013
Tammie M. Pineda-Cline	Napolitano	8/26/2011
Rodrigo A. Silva	Napolitano	8/26/2012
Teri White	Napolitano	8/26/2013

No current vacancies

COMPENSATION FUND BOARD OF DIRECTORS, STATE

State Compensation Fund Board of Directors
 3030 N. Third St.
 Phoenix, AZ 85012
 (602) 631-2000
 www.scfaz.com
 Donald A. Smith, President and CEO

The State Compensation Fund Board of Directors (Board) consists of seven members appointed by the Governor for five-year terms. The Board appoints a manager for the state compensation fund and supervises fund activity. A.R.S. § 23-981.01. SB 1045.

		<u>Term Expires</u>
Ernest Calderon	Brewer	7/1/2012
Ken D. Kirk	Brewer	1/8/2015
Ronnie Lopez	Napolitano	1/8/2014

Semiannual Index

Judy Patrick	Hull	1/8/2012
Donald A. Smith	Brewer	7/1/2012
Stephen W. Tully	Brewer	1/8/2015
James Weeks	Napolitano	1/8/2013

No current vacancies

CONSERVATION ACQUISITION BOARD

Arizona State Parks
 1300 W. Washington St., Suite 415
 Phoenix, AZ 85007
 (602) 542-7130
<http://azstateparks.com/committees/CAB.html>
 Renee Bahl, Director

The Conservation Acquisition Board (Board) consists of seven members appointed by the Governor to serve terms of five years as follows: one state land lessee, one member who is qualified by experience in managing large holdings of private land for income production or conservation purposes, one member of the State Bar of Arizona experienced in the practice of private real estate law, one licensed or certified real estate appraiser, one member with experience in marketing real estate, one representative of a conservation organization, and one representative of a state public educational institution. At least one member must be experienced in soliciting money from private sources. The Board is an advisory body to the Arizona State Parks Board and makes recommendations regarding grants from the Land Conservation Fund. The Board may also solicit donations to the conservation donation account. A.R.S. § 41-511.23.

		<u><i>Term Expires</i></u>
Taber L. Anderson	Napolitano	8/23/2012
John W. Graham	Napolitano	7/21/2012
Melinda M. Gulick	Brewer	7/21/2012
Christopher M. McNichol	Napolitano	8/23/2012
Jeffrey Daniel Swango	Brewer	7/21/2013

2 Current vacancies

CONSTABLE ETHICS STANDARDS AND TRAINING BOARD

Commission on Judicial Conduct
 1910 W. Jefferson St.
 Phoenix, AZ 85009
 (602) 252-6563, ext. 226
<http://cestb.az.gov>
 Hillary Badger, Administrator

The constable ethics standards and training board shall adopt rules for the administration and conduct of the board, including meeting times, meeting places and matters to be placed on the agenda of each meeting, and for the distribution of monies in the constable ethics standards and training fund pursuant to section 22-138, adopt a code of conduct for constables and adopt rules to enforce the code of conduct, establish procedures for conducting confidential investigations and holding hearings, hear and investigate written complaints from any person involving a constable's ethical conduct and remedy a constable's inappropriate behavior by. Terms of the board members are four years. If a member ceases to hold the position that qualified the member for the appointment, the member's membership terminates and the appointing authority pursuant to subsection A of this section fills the vacancy for the unexpired term. A.R.S. § 22-136.

		<u><i>Term Expires</i></u>
Charles V. Boles	Brewer	8/9/2013
Christine Shipley	Brewer	8/9/2013
Steven Neal Tucker	Brewer	8/9/2011

No current vacancies

CONSTITUTIONAL COMMEMORATION COMMITTEE

Legislative Services
 1700 W. Washington St., Suite 100
 Phoenix, AZ 85007
 (602) 910-0290
www.azleg.gov/InterimCommittees.asp
 Bill Norton, Chairperson

Semiannual Index

The Constitutional Commemoration Committee (Committee) consists of: two members of the House of Representatives as advisory members, appointed by the speaker of the House and who may not be from the same political party; two members of the Senate as advisory members, appointed by the president of the Senate and who may not be from the same political party; the Governor or the Governor's designee; the Superintendent of Public Instruction or the Superintendent's designee; and six public members, two appointed by the Governor, two appointed by the speaker of the House, and two appointed by the president of the Senate. Except for advisory members of the State Legislature, members shall serve four-year terms. The Committee collaborates and cooperates with public, private, and nonprofit entities to promote public understanding of the Constitution of the United States and the Bill of Rights; promotes and sponsors observances in this state commemorating and celebrating historical events that encourage youth and adult civic participation; and supports expanding existing programs that promote civic participation and educate school-age children. The Committee may accept, spend, and account for donations, gifts, bequests, and devises that are consistent with the overall purpose and objectives of the Committee. A.R.S. § 41-618 and Laws 1995, Ch. 104.

Shaun Rieve <i>2 Current vacancies</i>	Brewer	<u>Term Expires</u> 7/21/2011
---	--------	----------------------------------

COSMETOLOGY, BOARD OF

Board of Cosmetology
1721 E. Broadway Road
Tempe, AZ 85282
(480) 784-4539
www.azboc.gov
Donna Aune, Executive Director

The Board of Cosmetology (Board) consists of seven members appointed by the Governor for three-year terms: two actively practicing cosmetologists, one nail technician, one instructor, one school owner, one educator, and one public member not associated with cosmetology or manicuring industry. The Board establishes minimum qualifications for entry into the profession and swift effective discipline for those practitioners who violate cosmetology statutes or rules. A.R.S. § 32-502.

Larry Bulechek	Brewer	<u>Term Expires</u> 6/22/2013
Cheryl Chelius	Brewer	6/22/2013
Karla K. Clodfelter	Brewer	6/22/2012
Sandra Hecksel	Brewer	6/22/2012
Jessica M. Stall	Brewer	6/22/2013
Joe Verdugo	Brewer	6/22/2012
<i>1 Current vacancy</i>		

COTTON RESEARCH AND PROTECTION COUNCIL

Department of Agriculture
3721 E. Wier Ave.
Phoenix, AZ 85040
(602) 438-0059
www.azcotton.org
Larry Antilla, Director

The Cotton Research and Protection Council (Council) consists of nine members who are active cotton producers appointed by the Governor for three-year terms expiring on December 31 of the appropriate year and consists of two members from each county of Maricopa, Pinal, and the Yuma, La Paz, and Mohave counties area, one from each county of Pima, Cochise, and the Graham, Greenlee counties area. The Council supports and furthers cotton research activities in furtherance of the abatement procedures provided under A.R.S. §§ 3-204 and 3-205, and supports any cotton pest eradication program or activity. Administers any program deemed by the Council as beneficial to the cotton industry of this state. A.R.S. § 3-1082.

K.C. Gingg	Brewer	<u>Term Expires</u> 12/31/2012
Jeffrey Larson	Brewer	12/31/2012
Paul Ollerton	Brewer	12/31/2011
Patrick Pacheco	Napolitano	12/31/2011
Nathan Rovey	Brewer	12/31/2012
<i>4 Current vacancies</i>		

COUNCIL ON WORKFORCE POLICY, GOVERNOR'S

Governor's Council on Workforce Policy
 Arizona Department of Commerce
 1700 W. Washington St., Suite 600
 Phoenix, AZ 85007
 (602) 771-1100
 www.azworkforceconnection.com
 Donald Cardon, President and CEO

The Governor's Council on Workforce Policy (Council) shall advise the Governor on all matters of workforce development strategy and policy for the state of Arizona. In this capacity, the Council shall carry out the duties and functions prescribed for the state Workforce Investment Board under Public Law 105-220 (Workforce Investment Act of 1998). The council shall be composed of 35 members. Private sector employees shall constitute a majority of the council membership. Members shall include the: director or designee from the Arizona Department of Commerce, the director or designee from the Arizona Department of Economic Security, the state Superintendent of Public Education or designee. A representative from the Inter Tribal Council of Arizona, a representative from the Arizona Board of Regents, a representative from a private postsecondary institution, a representative from a youth-based workforce development organization, a representative from an urban Arizona community college district, three representatives from employee/labor organizations, a representative from a faith based or community based workforce development organization, and 18 representatives from small and large, rural and urban private sector employers, appointed by the Governor. Two representatives from the Arizona House of Representatives appointed by the speaker and two representatives from the Arizona State Senate appointed by the Senate president. Review the provision of services and the use of funds and resources under applicable federal workforce development programs and advise the Governor on methods of coordinating such provisions consistent with the laws and regulations governing such programs. Establish goals for the development and implementation of performance measures relating to applicable federal, state and local workforce development programs. Establish goals for the development and coordination of education employment and training systems. Establish goals for the development and implementation of the Arizona's Job Training Program. Establish, in accordance with Title 29 of the Code of Federal Regulations § 29.12, a 13-member standing Arizona Apprenticeship Advisory Committee. The Council shall designate a chair from the committee's voting membership. The procedure for deciding a tie vote shall be as outlined in the approved regulations. The Arizona Apprenticeship Advisory Committee shall carry out all the duties and functions required of a state apprenticeship council. The Committee shall adopt an acceptable State Plan for Equal Employment Opportunity in Apprenticeship as required in 29 CFR 30 and adopt regulations to carry out the duties and functions as prescribed in 29 CFR 29.12 and approved by the U.S. Department of Labor, Bureau of Apprenticeship and Training, Employment and Training Administration, Issue studies, reports or documents the Council considers advisable. The Council shall also increase awareness of and participation in state workforce programs through external and internal marketing strategies. All Council actions and recommendations are subject to the Governor's approval. E.O. 2008-17 pursuant to A.R.S. § 41-1542.

COURT OF MILITARY APPEALS

Department of Emergency and Military Affairs
 5636 E. McDowell Road
 Phoenix, AZ 85008-3495
 (602) 267-2712
 Hugo Salazar, Major General

The Court of Military Appeals (Court) consists of five judges appointed by the Governor on recommendation of the Adjutant General with the advice of the State Judge Advocate for a term of six years, with not more than three judges of the court appointed from the same political party. Judges may succeed themselves in office. A person is eligible for appointment to this Court that, in addition to the requirements of Article VI, Section 22, Constitution of Arizona, has at least five years' experience as a Judge Advocate in the National Guard or Armed Forces of the United States. The Governor shall designate one of the judges to act as chief judge. The Arizona Court of Military Appeals has exclusive appellate and special action jurisdiction, in appeals filed by this state under A.R.S. § 26-1062, or on petition of an accused, to hear and review the record in all general and special court-martial cases and all summary court-martial cases in which a sentence of confinement has been adjudged. A.R.S. § 26-1067.

		<u>Term Expires</u>
Curtis A. Jennings	Brewer	1/1/2015
Victor R. Schwanbeck	Brewer	1/1/2013
Terrence P. Woods	Brewer	1/1/2015
<i>2 Current vacancies</i>		

CRIMINAL JUSTICE COMMISSION, ARIZONA

Arizona Criminal Justice Commission
1110 W. Washington St., Suite 230
Phoenix, AZ 85007
(602) 364-1146
www.azcjc.gov
John A. Blackburn, Director

The Arizona Criminal Justice Commission (Commission) consists of 19 members including the Attorney General or the Attorney General's designee, the Director of the Department of Public Safety or the Director's designee, the Director of the Department of Corrections or the Director's designee, the Chair of the Board of Executive Clemency or the Chair's designee, the administrative director of the courts of the director's designee, and 14 members, appointed by the Governor for two-year terms, or their designees. A.R.S. § 41-2404. The members appointed by the Governor shall include at least one police chief, one county attorney, and one county sheriff from a county with a population of 1,200,000 or more persons; one police chief, one county attorney, and one county sheriff from a county with a population equal to or greater than 400,000 persons but fewer than 1,200,000 persons; and one police chief, one county attorney, and one county sheriff from counties with a population of fewer than 400,000 persons. The remaining members shall include one law enforcement leader, one former judge, one mayor, one member of a county board of supervisors, and one chief probation officer. The Commission monitors new and continuing criminal justice legislation; facilitates information and data exchange among criminal justice agencies; establishes and prepares an annual criminal justice system review report; provides supplemental reports on issues of special timeliness; evaluates and gathers information to effectuate crime prevention; and coordinates with other government agencies in the development, implementation, and assessment of programs for alcohol and drug enforcement, education, prevention, and treatment. The Commission also establishes technical criteria for connecting component information systems to the criminal justice information system; conducts hearings to adjudicate disputes between criminal justice agencies; receives petitions for review; amends history record information; formulates policies, plans, and programs for expansion; sets developmental priorities for the system; adopts plans and rules for the privacy, confidentiality, and security of the system; and sets policy and oversees the collection, analysis, and publication of statewide criminal justice data and statistics by the statistical analysis center. A.R.S. § 41-2404 as amended by Laws 2000, Ch. 59, § 1.

DATA GOVERNANCE COMMISSION

Department of Education
1535 W. Jefferson St., Bin 2
Phoenix, AZ 85007
(602) 542-5057
Zach Tretton, Department of Education

All subsequent appointed members of the commission shall serve four year terms. The chairperson shall notify the governor, the speaker of the house of representatives and the president of the senate on appointments of these terms. Members of the commission shall elect a chairperson from among the members of the commission. Members of the commission shall not receive compensation. The department of education shall provide adequate staff support for the commission.

The commission shall identify, examine and evaluate the needs of public institutions who provide instruction to pupils in preschool, kindergarten, grades one through twelve and postsecondary programs in Arizona and shall:

1. Establish guidelines related to the following:

- (a) Managed data access.
- (b) Technology.
- (c) Privacy and security.
- (d) Adequacy of training.
- (e) Adequacy of data model implementation.
- (f) Prioritization of funding opportunities.
- (g) Resolution of data conflicts.

2. Provide recommendations on technology spending.

3. Provide analyses and recommendations of the following:

- (a) The control of data confidentiality and data security for stored data and data in transmission.
- (b) Access privileges and access management.
- (c) Data audit management, including data quality metrics, sanctions and incentives for data quality improvement.
- (d) Data standards for stored data and data in transmission, including rules for definition, format, source, provenance, element level and contextual integrity.
- (e) Documentation standards for data elements and systems components.
- (f) Data archival and retrieval management systems, including change control and change tracking.
- (g) Publication of standard and ad hoc reports for state and local level use on student achievement.
- (h) Publication of implementation timelines and progress.

4. Submit an annual report on or before December 1 regarding the commission's activities to the governor, the speaker of the

Semiannual Index

house of representatives and the president of the senate. The data governance commission shall provide copies of this report to the secretary of state.

		<u>Term Expires</u>
Jeffery F. Billings	Brewer	1/19/2015
Patrick J. Burns	Brewer	1/19/2015
Dean W. Farar	Brewer	1/19/2015
George Kahkedjian	Brewer	1/19/2015
<i>No current vacancies</i>		

DEAF AND BLIND BOARD OF DIRECTORS, ARIZONA STATE SCHOOL FOR THE

Arizona State School for the Deaf and Blind Board of Directors
 P.O. Box 88510
 Tucson, AZ 85754
 (520) 770-3719
www.asdb.az.gov/board.html
 Robert E. Hill, Superintendent

The Board of Directors of the Arizona State School for the Deaf and Blind (Board) consists of the Governor as an ex-officio member, the Superintendent of Public Instruction, and eight members appointed by the Governor for three-year terms. In 2005 Senate Bill 1075 modified the Board to add two members, one member from the commission for the deaf and hard of hearing and one member from the Governor’s Council on Blindness. The Board oversees the administration of the State School for the Deaf and Blind and acts as trustee for all donations to the school. A.R.S. § 15-1321.

		<u>Term Expires</u>
Jodi Jerich	Brewer	1/2/2012
Bernhardt Jones	Brewer	1/2/2012
<i>6 Current vacancies</i>		

DEAF AND HARD OF HEARING, COMMISSION FOR THE

Commission for the Deaf and Hard of Hearing
 1400 W. Washington St., Room 126
 Phoenix, AZ 85007
 (602) 542-3323
www.acdhh.org
 Sherri Collins, Ms.

The Commission for the Deaf and Hard of Hearing (Commission) consists of 14 members appointed by the Governor for three-year terms. The Commission classifies interpreters for deaf persons, establishes standards and procedures for the qualification and certification of interpreters, and issues certificates of competency for interpreters meeting established qualifications. A.R.S. § 36-1942 as amended by Laws 2000, Ch. 98, § 5.

		<u>Term Expires</u>
Harry Jack Clevenger	Brewer	8/27/2012
Debra Detwiler Jones	Napolitano	8/27/2011
Thomas Muller	Brewer	8/27/2012
Angelina T. Ortiz	Napolitano	8/27/2011
Angel Manuel Ramos	Napolitano	8/27/2011
William P. Schafer	Napolitano	8/27/2011
Chris A. Schneck	Brewer	8/27/2012
Roslyn R. Seibold	Brewer	8/27/2012
Juliann Wasisco	Napolitano	8/27/2011
<i>5 Current vacancies</i>		

DEBT OVERSIGHT COMMISSION

Department of Revenue
 1600 W. Monroe St., 9th Floor
 Phoenix, AZ 85007
 (602) 716-6797
 John Greene, Director

Semiannual Index

The Debt Oversight Commission (Commission) consists of the Director of the Department of Revenue, who serves as chair, and four private citizens knowledgeable in the area of finance or bond financing; one appointed by the Governor, and three appointed jointly by the president of the Senate and the speaker of the House of Representatives for three-year terms. The Commission is established in the Department of Revenue to provide more accurate and meaningful information to the public regarding bond issues. A.R.S. § 35-504.

DENTAL EXAMINERS, STATE BOARD OF

State Board of Dental Examiners
4205 N. Seventh Ave., Suite 300
Phoenix, AZ 85013
(602) 242-1492
<http://azdentalboard.us>
Elaine Hugunin, Executive Director

The State Board of Dental Examiners (Board) consists of 11 members including six licensed dentists, two public members, one business entity member, and two licensed dental hygienists, appointed by the Governor for four-year terms. The Board examines, licenses, and maintains standards for the dental profession in Arizona. A.R.S. § 32-1203 as amended by Laws 2000, Ch. 87, § 2.

		<u>Term Expires</u>
Catherine L. Bevers	Brewer	1/1/2014
Laurie Buckles	Brewer	1/1/2013
Jason Donald Farnsworth	Brewer	1/1/2014
Robert H. Foster	Brewer	1/1/2014
Gary M. Gradke	Brewer	1/1/2015
Joshua Greer	Brewer	1/1/2013
Michael Hauer	Brewer	1/1/2014
Charles E. Jackson	Brewer	1/1/2015
Scott W. Morrison	Napolitano	1/1/2013
Gregory A. Waite	Brewer	1/1/2014
David Benjamin Whiting	Brewer	1/1/2013
<i>No current vacancies</i>		

DEVELOPMENTAL DISABILITIES ADVISORY COUNCIL

Arizona Department of Economic Security
1789 W. Jefferson Ave.
Phoenix, AZ 85007
(602) 542-0419
www.azdes.gov/ddd
Barbara Brent, Assistant Director

The Developmental Disabilities Advisory Council consists of 12 members: 10 voting members appointed by the Governor, as follows: one parent or guardian of a child who is under the age of 18 years and who is developmentally disabled, one parent or guardian of a child who is over the age of 18 years and who is developmentally disabled, one member of the private sector who represents an agency that is licensed to provide licensed residential services to the developmentally disabled, one member of the private sector who represents an agency that is licensed to provide licensed nonresidential services to the developmentally disabled, one person with a developmental disability, two members each representing a different developmental disability advocacy organization, one member from the designated protection and advocacy organization, one member of the Governor’s Council on Developmental Disabilities, and one member representing foster parents of children with developmental disabilities. Nonvoting members are the Director of the Arizona Health Care Cost Containment System Administration or the Director’s designee and the Assistant Director of the Division of Developmental Disabilities. The Council members serve staggered three-year term No members may serve more than two full terms. The Council reviews and makes recommendations to the Division regarding coordinating and integrating services provided by state agencies and providers that have contracted with state agencies to provide Developmental Disability programs. The Council also reviews and makes recommendations concerning the health, safety, welfare, and legal rights of persons with developmental disabilities; implements the state plan; and establishes and reviews division policies and programs. A.R.S. § 36-553.

DEVELOPMENTAL DISABILITIES OVERSIGHT COMMITTEE

Arizona State Legislature
1700 W. Washington St.
Phoenix, AZ 85007
Senate: (602) 926-3559 or House: (602) 926-4221

Semiannual Index

www.azleg.gov/InterimCommittees.asp
 Leah Koestner, Staff

- A. The developmental disabilities oversight committee is established consisting of the following members:
1. Three members of the house of representatives who are appointed by the speaker of the house of representatives, not more than two of whom are members of the same political party. The speaker of the house of representatives shall designate one of these members as cochairperson of the committee.
 2. Three members of the senate who are appointed by the president of the senate, not more than two of whom are members of the same political party. The president of the senate shall designate one of these members as cochairperson of the committee.
 3. The director of the division.
 4. A member who represents the governor's office.
 5. One person who represents an organization that provides in-home services to persons with developmental disabilities and who is appointed by the speaker of the house of representatives.
 6. One person who represents an organization that provides employment and residential services to persons with developmental disabilities and who is appointed by the president of the senate.
 7. One member who is the parent or legal guardian of a minor child with a developmental disability and who is appointed by the speaker of the house of representatives.
 8. One member who is the parent or legal guardian of an adult with a developmental disability and who is appointed by the president of the senate.
 9. One member who is an adult with a developmental disability and who is appointed by the speaker of the house of representatives.
 10. One member who is an adult with a developmental disability and who is appointed by the president of the senate.
 11. One member who represents a statewide advocacy organization servicing persons with cognitive and other developmental disabilities and their families and who is appointed by the speaker of the house of representatives.
 12. One member who represents the governor's council on developmental disabilities and who is appointed by the President of the Senate.

Angie Rodgers	Napolitano	<u>Term Expires</u> At the pleasure
<i>No current vacancies</i>		

DEVELOPMENTAL DISABILITIES PLANNING COUNCIL

Department of Economic Security
 1740 W. Adams, Suite 201
 Phoenix, AZ 85007
 (602) 542-8970
<http://azgovernor.gov/DDPC>
 Larry Clausen, Executive Director

By Executive Order Governor Brewer established the Developmental Disabilities Planning Council (DDPC) on September 3, 2009. This is the successor organization to the Governor's Council on Developmental Disabilities, which was sunsetted by the State Legislature and disbanded on July 1, 2009. The DDPC was established pursuant to the Developmental Disabilities Assistance and Bill of Rights Act of 2000 (Public Law 106-402). The purpose of the Council is to engage in advocacy, capacity building and systemic change activities for individuals with developmental disabilities and their families. E.O. 2009-8.

		<u>Term Expires</u>
John D. Black	Brewer	9/3/2011
Barbara Brent	Brewer	9/3/2012
Susan Cannata	Brewer	9/3/2011
Richard W. Carroll	Brewer	9/3/2011
Colette Eva Chapman	Brewer	9/3/2013
Leslie J. Cohen	Brewer	9/3/2012
Monica Cooper	Brewer	9/3/2011
David Copins	Brewer	9/3/2012
David Bruce Cutty	Brewer	9/3/2013
Gregory Devorce	Brewer	9/3/2011
John W. Eckhardt	Brewer	9/3/2013
William Otto Humble	Brewer	9/3/2013
Tim Martin	Brewer	9/3/2011
Matthew J. McMahon	Brewer	At the pleasure
Joyce Millard-Hoie	Brewer	9/3/2013
Edward L. Myers	Brewer	9/3/2012
Karla Phillips	Brewer	9/3/2012

Semiannual Index

Charles Ryan	Brewer	9/3/2011
Elmer Saufkie	Brewer	9/3/2012
Rosemarie Strout	Brewer	9/3/2011
Rhonda Webb	Brewer	9/3/2012
<i>2 Current vacancies</i>		

DOMESTIC RELATIONS COMMITTEE

Arizona Supreme Court
 1501 W. Washington St., Suite 410
 Phoenix, AZ 85007-3231
 (602) 452-3253
www.azcourts.gov/cscommittees/DomesticRelationsCommittee.aspx
 Kathy Sekardi, Sr. Court Policy Analyst

The purpose of the domestic relations committee is to prepare a statewide plan for an integrated family court with comprehensive subject matter jurisdiction over all matters involving the family and submit this plan to the Governor, the president of the Senate, the speaker of the House of Representatives and the Chief Justice of the Supreme Court. The Committee shall also prepare an annual written report regarding recommended changes to the domestic relations statutes, rules and procedures and other related issues designed to lead to a reform of the state's domestic relations statutes and submit this report to the Governor, the president of the Senate, the speaker of the House of Representatives and the Chief Justice of the Supreme Court on or before December 31 of each year. The Committee shall provide a copy of the annual report to the Secretary of State and the Director of the Arizona State Library, Archives and Public Records. A.R.S. § 25-323.02.

		<u><i>Term Expires</i></u>
Laura Sabin Cabanillas	Napolitano	At the pleasure
William Fabricius	Napolitano	At the pleasure
Todd H. Franks	Napolitano	At the pleasure
Grace Hawkins	Napolitano	At the pleasure
Ellen Seaborne	Hull	At the pleasure
<i>No current vacancies</i>		

EARLY CHILDHOOD DEVELOPMENT AND HEALTH BOARD, ARIZONA

Arizona Early Childhood Development and Health Board
 First Things First
 4000 N. Central Ave., Suite 800
 Phoenix, AZ 85012
 (602) 771-5100
www.azftf.gov
 Rhian Evans Allvin, Executive Director

The Arizona Early Childhood Development and Health Board consists of nine appointed members and, as non-voting ex officio members, the superintendent of public instruction, the director of the department of health services and the director of the department of economic security. The non-voting ex officio members may designate a member of their departmental staff responsible for early childhood development and health issues to participate as their representative.

		<u><i>Term Expires</i></u>
Nadine K. Basha	Napolitano	1/21/2013
Gayle Joy Burns	Brewer	1/21/2013
Steven W. Lynn	Brewer	1/19/2015
Cecil Patterson	Brewer	1/19/2015
Eugene Wesley Thompson	Napolitano	1/21/2013
<i>4 Current vacancies</i>		

ECONOMIC SECURITY ADVISORY COUNCIL

Arizona Department of Economic Security
 1717 W. Jefferson St., Site Code 010A
 Phoenix, AZ 85007
 (602) 364-0940
www.azdes.gov/main.aspx?id=3345
 Carol Adams, Staff

Semiannual Index

The Economic Security Advisory Council consists of 18 members appointed by the Governor for three-year terms. The Council advises the Department of Economic Security and the Governor of the needs of the people of Arizona with respect to manpower, economic security, social welfare, and vocational rehabilitation. A.R.S. § 41-1981.

EDUCATION, STATE BOARD OF

State Board of Education
 1535 W. Jefferson St., Bin 11
 Phoenix, AZ 85007
 (602) 542-5057
www.azed.gov/stateboard
 Vince Yanez, Executive Director

The State Board of Education is composed of the Superintendent of Public Instruction, the president of a state university or a state college, four lay members, a president or chancellor of a community college district, a person who is an owner or administrator of a charter school, a superintendent of a high school district, a classroom teacher and a county school superintendent. The Governor appoints each member, other than the Superintendent of Public Instruction. Each member must be confirmed by the Senate. The Board promulgates rules concerning primary and secondary education in the state and acts as the State Board for Vocational and Technical Education. A.R.S. § 15-203.

		<u>Term Expires</u>
Amy Hamilton	Brewer	1/16/2012
Eileen I. Klein	Brewer	1/20/2014
Vicki McLeod Balentine	Napolitano	1/16/2012
Gregory A. Miller	Brewer	1/21/2013
Jaime A. Molera	Brewer	1/19/2015
Jacob Moore	Brewer	1/21/2013
Diane Ortiz-Parsons	Brewer	1/21/2013
James Dale Rottweiler	Brewer	1/21/2013
Thomas Tyree	Brewer	1/20/2014
<i>1 Current vacancy</i>		

E-LEARNING TASK FORCE, ARIZONA

Arizona E-Learning Task Force
 Arizona Department of Education
 1535 W. Jefferson St., Bin 8
 Phoenix, AZ 85007
 (602) 364-1349
www.azed.gov/eLearning/Default.asp
 Cathy J. Poplin, Deputy Associate Superintendent

The task force shall:

1. Examine e-learning programs in other states.
2. Analyze potential methods to implement e-learning programs in this state.
3. Develop innovative e-learning solutions.
4. Submit recommendations to the legislature and the state board of education on the following:
 - (a) The transformation of traditional instruction programs to e-learning programs.
 - (b) Options to equip teachers with the most effective technology and training.
 - (c) Revisions to the current system of school funding as it applies to e-learning programs.
 - (d) The coordination of a standardized data system for use by school districts that interfaces with the data warehouse system of the department of education and that provides decision support data for the school district office, school personnel, parents and pupils.
 - (e) The enhancement and expansion of the integrated data to enhance Arizona's learning web portal system within the department of education to best serve the entire educational system in this state. Collaborate with the government information technology agency and other public and private entities to express the technology needs of schools in this state. A.R.S. § 15-1044.

		<u>Term Expires</u>
Rosalina Escandon	Napolitano	At the pleasure
Rod Lenniger	Napolitano	At the pleasure
<i>2 Current vacancies</i>		

EMERGENCY MEDICAL SERVICES COUNCIL

Arizona Department of Health Services
 150 N. 18th Ave., Suite 540
 Phoenix, AZ 85007
 (602) 364-3150 or Toll-free (800) 200-8523
www.azdhs.gov/bems
 William Otto Humble, Director

The Emergency Medical Services Council consists of the Director of the Department of Public Safety and the Governor's Highway Safety Coordinator or their designees; and the following members appointed by the Governor: one representative from each of the local emergency medical services coordinating systems; one physician specializing in emergency medicine from each of the four local emergency medical services coordinating regions; one registered nurse specializing in emergency medicine; one emergency medical technician; two representatives from ambulance service corporations; two hospital administrators, one of whom shall represent a county with a population of less than 500,000 persons; one representative from each of the three employers of the largest number of emergency medical technicians and paramedics; one representative from a nongovernmental employer of intermediate emergency medical technicians; one representative from the state fire districts; one physician; one representative of a pre-hospital emergency medical training program, six publican members, and one representative of a volunteer medical rescue program.

		<u>Term Expires</u>
Brian E. Bickel	Brewer	1/1/2012
Paul F. Coe	Brewer	1/1/2013
Patricia J. Coryea-Hafkey	Brewer	1/1/2014
John G. Ford	Brewer	1/1/2012
Joseph A. Gibson	Brewer	1/1/2014
Kevin C. Kalkbrenner	Brewer	1/1/2012
Eric F. Krznarich	Brewer	1/1/2014
Jonathan A. Maitem	Brewer	1/1/2014
Billy Gene McDaniel	Brewer	1/1/2014
Michael J. Patten	Brewer	1/1/2013
William Taylor Payson	Brewer	1/1/2012
Kathleen L. Pinson	Brewer	1/1/2014
Robert E. Ramsey	Brewer	1/1/2013
Rodney A. Reed	Brewer	1/1/2012
David S. Ridings	Brewer	1/1/2013
Roy L. Ryals	Brewer	1/1/2014
Chris Salvino	Brewer	1/1/2012
Charlie M. Smith	Brewer	1/1/2013
Daniel Spaite	Brewer	1/1/2013
Michael P. Ward	Brewer	1/1/2012
Dale P. Woolridge	Brewer	1/1/2014

7 Current vacancies

EMERGENCY RESPONSE COMMISSION, ARIZONA, ADVISORY COMMITTEE TO

Arizona Advisory Committee to Emergency Response Commission
 Department of Emergency and Military Affairs
 5636 E. McDowell Road
 Phoenix, AZ 85008-3495
 (602) 464-6346 or Toll-free (800) 411-2336
www.azserc.org
 Mark Howard, Executive Director

The Arizona Emergency Response Commission consists of the Directors or their designees of the Department of Emergency and Military Affairs, Division of Emergency Services; Department of Environmental Quality; Department of Health Services; Department of Public Safety; and Department of Transportation. The Advisory Committee to the Commission includes four members appointed by the Governor from the private sector. In addition, one each from the Department of Agriculture, Corporation Commission, Industrial Commission of Arizona, State Fire Marshal's Office, Department of Commerce, Radiation Regulatory Agency, and the State Mine Inspector's Office also serve on the Committee. The Commission establishes an emergency response plan in the event of a chemical accident, including emergency response procedures; designates community and facility coordinators to implement the plan; describes community and industry emergency

Semiannual Index

equipment and facilities; develops evacuation plans; provides training programs for emergency response personnel; and establishes methods and schedules for exercising plans. P.L. 99-499; A.R.S. § 26-343.

Randy Lee Holmes	Brewer	<u>Term Expires</u> 9/15/2011
Monica Ray	Brewer	9/15/2012
<i>2 Current vacancies</i>		

EQUALIZATION, STATE BOARD OF

State Board of Equalization
100 N. 15th Ave., Suite 130
Phoenix, AZ 85007
(602) 364-1600
www.sboe.state.az.us
George R. Shook, Chief Clerk

The State Board of Equalization consists of 10 members appointed by Board of Supervisors from each county with a population of more than 500,000 persons; ten members appointed by the Governor from each county with a population of more than 500,000 persons; and an additional member designated as chairperson by the Governor who serves in a full-time capacity. The Board hears appeals of property valuation determined by the Department of Revenue and equalization orders issued under state statute. A.R.S. § 42-16153. S.B. 1217.

Janice Laine Alderson	Napolitano	<u>Term Expires</u> 1/16/2012
Mary Z. Chandler	Brewer	1/20/2014
Michael Galloway	Napolitano	1/16/2012
Charles F. Hale	Brewer	1/16/2012
Roger W. Heckel	Brewer	1/16/2012
Gary L. Hiner	Napolitano	1/16/2012
Dan J. Lyons	Brewer	1/20/2014
Theodore S. Sitterley, Jr.	Brewer	1/20/2014
Daniel Swango	Brewer	1/20/2014
Victor C. Thornton	Brewer	1/20/2014
Christopher S. Wilke	Brewer	1/16/2012
<i>10 Current vacancies</i>		

EXECUTIVE CLEMENCY NOMINATING COMMITTEE

Office of the Governor
1700 W. Washington St., Suite 101
Phoenix, AZ 85007
(602) 542-2449
Linda Stiles, Executive Director

The Governor shall appoint the Executive Clemency Nominating Committee consisting of the director of the department of public safety, the director of the state department of corrections and three other persons who shall submit a list of three qualified candidates to the Governor for each vacancy on the Board. The Governor shall fill the vacancy by appointing a member to the Board of Executive Clemency from the list. A.R.S. § 31-401.

Joe Kanefield	Brewer	<u>Term Expires</u> At the pleasure
Eileen Klein	Brewer	At the pleasure
Brian C. McNeil	Brewer	At the pleasure
<i>No current vacancies</i>		

EXECUTIVE CLEMENCY, BOARD OF

Board of Executive Clemency
Board of Pardons and Paroles
1645 W. Jefferson St., Suite 101
Phoenix, AZ 85007
(602) 542-5656
<http://azboec.gov>
Duane Belcher, Chairman

Semiannual Index

The Board of Executive Clemency consists of five members who are appointed by the Governor. The Governor shall appoint a selection committee consisting of the director of the department of public safety, the director of the state department of corrections and three other persons who shall submit a list of three qualified candidates to the Governor for each vacancy on the Board. The Governor shall fill the vacancy by appointing a member to the Board of Executive Clemency from the list. A.R.S. § 31-401.

		<u>Term Expires</u>
Ellen Kirschbaum	Brewer	1/19/2015
John A. LaSota, Jr.	Brewer	1/20/2014
Ellen Stenson	Napolitano	1/16/2012
Marilyn Lee Wilkens	Brewer	1/16/2012
<i>1 Current vacancy</i>		

EXPOSITION AND STATE FAIR BOARD, ARIZONA

Arizona Exposition and State Fair Board
 Arizona Coliseum and Exposition Center
 1826 W. McDowell Road
 Phoenix, AZ 85007
 (602) 252-6771
 www.azstatefair.com
 Don West, Executive Director

The Arizona Coliseum and Exposition Center Board (Board) consists of five members appointed by the Governor for five-year terms. The Board oversees state fair properties and directs the state fair and other events that promote the several counties of Arizona. A.R.S. § 3-1001.

		<u>Term Expires</u>
Louise Barr	Napolitano	6/30/2012
Joey Borane	Napolitano	6/30/2013
Daniel Diethelm	Napolitano	6/30/2013
Sharon R. Petterson	Brewer	6/30/2015
David A. Schuff	Napolitano	6/30/2011
<i>No current vacancies</i>		

FAMILY COLLEGE SAVINGS PROGRAM OVERSIGHT COMMITTEE

Arizona Commission for Postsecondary Education
 2020 N. Central Ave., Suite 650
 Phoenix, AZ 85004
 (602) 258-2435
 www.az529.gov
 April Osborn, Director

In the 2005 Legislative Session Senate Bill 1010 removes from the committee the President or Chancellor of a community college district and s the Director of the Securities Division of the Arizona Corporation Commission or the Director's Designee. 2005 Senate Bill 1010 adds to the committee an individual employed by a community college or university with investment, asset management and financial related expertise. In addition to these members, The Family College Savings Program Oversight Committee consists of the following: the Director of the Department of Insurance or designee; the Director of the Department of Banking or designee; the State Treasurer or designee; the president of the Arizona Board of Regents or designee; the Executive Director of the State Board of Directors for Community Colleges or designee; the chairperson of the State Board for Private Postsecondary Education or designee; and three members from the general public, each of whom possess knowledge, skill, and experience in accounting, risk management, investment management, or as an actuary, appointed by the Governor for staggered four-year terms. Members require Senate confirmation. The Committee recommends financial institutions for approval by the Commission to act as the depositories and managers of family college savings accounts under A.R.S. § 15-1872. The Committee may submit proposed rules to the Commission to assist in the implementation and administration of the program.

		<u>Term Expires</u>
Roger D. Curley	Brewer	1/21/2013
James DiCello	Brewer	1/21/2013
Hope E. Leibsohn	Napolitano	1/21/2013
Steven Matthews	Brewer	1/16/2012
Jeffrey Ratje	Brewer	1/21/2013
Michael Robert Rooney	Brewer	1/20/2014
Mark Paul Stein	Brewer	1/21/2013

Semiannual Index

James Van Houten
No current vacancies

Brewer

1/16/2012

FEDERAL SEX OFFENDER REGISTRATION NOTIFICATION ACT STUDY COMMITTEE

Arizona State Legislature
1700 W. Washington St.
Phoenix, AZ 85007
Senate: (602) 926-3559 or House: (602) 926-4221
www.azleg.gov
Leah Koestner, Staff

The Sex Offender Clustering Work Group reviews and pursues legislation to address the concerns of neighborhoods impacted by large populations of registered sex offenders. The Work Group shall evaluate the impact of high populations of registered sex offenders in a community and make recommendations to mitigate any adverse impacts within the community. Work Group created by the Speaker of the House of Representatives.

Christina Estes-Werther
Carissa Byrne Hessick
No current vacancies

Brewer
Brewer

Term Expires
At the pleasure
At the pleasure

FILM AND TELEVISION COMMISSION, ARIZONA GOVERNOR'S

Arizona Governor's Film and Television Commission
Department of Commerce
1700 W. Washington St., Suite 220
Phoenix, AZ 85007
(602) 771-1116
www.azgovernor.gov/ftc
Ken Chapa, Executive Director

The Arizona Governor's Film and Television Commission (Commission) will advise the Governor, Legislature and other agencies on suggested policy relating to the state's development, coordination, and implementation of Advises the Governor, the Legislature and other agencies of state government on suggested policy relating to the state's development, coordination, and implementation of programs to attract and embrace film and television production of both indigenous and imported genres. Supports the Arizona Department of Commerce and its Film Office, the Arizona Office of Tourism in its marketing and promotion efforts, as well as local film offices in efforts to market Arizona as a location destination and production center, as well as to facilitate and support all film and television production throughout the state for the express purpose of the economic growth. Recommends both long-range and short-term programs, working in concert with all state agencies that will result in greater economic development for the state. Supports and assists educational efforts for state, local and private officials and organizations regarding the positive benefits resulting from increased film and television production and production businesses. Proposes public policies that will advance Arizona to the forefront of competition for increased production business within the international marketplace. E.O. 2005-03.

		<u>Term Expires</u>
Tony Astorga	Napolitano	11/11/2011
Steve Chucri	Napolitano	11/11/2011
Karen Sue Churchard	Napolitano	11/11/2011
Janet "Kay" Daggett	Napolitano	11/11/2011
Michael Dixon	Napolitano	11/11/2011
Hugh Downs	Napolitano	11/11/2011
Luci Fontanilla Perez	Napolitano	11/11/2011
Daniel E. Harkins	Napolitano	11/11/2011
Sharon Harper	Napolitano	11/11/2011
Charles F. Hyder	Napolitano	At the pleasure
Deborah S. Johnson	Napolitano	11/11/2011
Fred Johnston	Napolitano	At the pleasure
Barry Kluger	Napolitano	11/11/2011
Shelli Hall Lipinczyk	Napolitano	11/11/2011
Donald Livesay	Napolitano	11/11/2011
Kee Long	Napolitano	11/11/2011
Peter E. Mangelsdorf	Napolitano	11/11/2011

Semiannual Index

Cindy Hensley McCain	Napolitano	11/11/2011
Lynda R. Miller	Napolitano	11/11/2011
Lawrence E. Moore	Napolitano	11/11/2011
Leslie Nielsen	Napolitano	11/11/2011
Joan Elise Sledge	Napolitano	11/11/2011
F. Miguel Valenti	Napolitano	At the pleasure
Malachy George Wienges	Napolitano	11/11/2011
<i>7 Current vacancies</i>		

FIRE FIGHTERS AND EMERGENCY PARAMEDICS MEMORIAL BOARD

Department of Fire, Building and Life Safety
 110 W. Washington St., Suite 100
 Phoenix, AZ 85007
 (602) 364-1003
 Bob Barger, State Fire Marshal

The Fire Fighters and Emergency Paramedics Memorial Board consists of a chairperson appointed by the Governor, the State Fire Marshal, the Attorney General, and nine members appointed by the chairperson as follows: one member from a recognized association representing public fire fighters, one member representing a volunteer fire department or fire district, two fire fighters, two emergency paramedics, two members from the business community, and one member representing the Arizona arts community. The Board shall establish a memorial for all fire fighters and emergency paramedics who have lost their lives in the line of duty; determine those persons who are eligible to be memorialized; plan and provide for additions to and maintenance of the fire fighters and emergency paramedics memorial; solicit private monetary donations or public monies from municipalities for deposit in the Arizona Fire Fighters and Emergency Paramedics Memorial Fund; receive property from any public source for use in establishing or maintaining the memorial; report annually to the president of the Senate and the speaker of the House of Representatives on the progress of the memorial; and determine those persons who are eligible for the tuition waiver scholarship under A.R.S. § 15-1808 and report the determination to the Arizona Board of Regents or to the State Board of Directors for Community Colleges, as applicable. A.R.S. § 41-1861.

Richard DeGraw	Napolitano	<u>Term Expires</u> 11/11/2011
<i>No current vacancies</i>		

FIRE SAFETY COMMITTEE, STATE

State Fire Safety Committee
 Department of Fire, Building and Life Safety
 1110 W. Washington St., Suite 100
 Phoenix, AZ 85007
 (602) 364-1003
 Bob Barger, State Fire Marshal

Statute established a state fire safety committee with nine governor-appointed members for three-year terms. Of the nine members, two members, not from the same municipality, shall be a fire chief or fire marshal of a paid municipal fire department of a city with a population of one hundred thousand persons or more. One member shall be a fire chief of a paid municipal fire department of a town with a population of less than one hundred thousand persons. One member shall be a member of the Arizona Fire Chiefs' Association, one member shall be a registered architect, one member shall be a chief building official of a city, town or county, and one member shall be a member of the public. The state fire safety committee adopts a state fire code that establishes minimum standards for necessary matters relating to fire prevention and control. A.R.S. § 41-2146. HB 2018 added two of the nine - a fire district chief in a county of less than 500,000, and a public member engaged in retail sale of LPG.

Lisa Gerwitz	Brewer	<u>Term Expires</u> 1/21/2013
<i>8 Current vacancies</i>		

FOREST HEALTH COUNCIL

Arizona Department of Commerce
 1700 W. Washington St., 6th Floor
 Phoenix, AZ 85007
 (602) 771-1218
<http://azgovernor.gov/fhc>
 Nolberto Machiche

Semiannual Index

The Arizona Forest Health Council shall have at least 15 members and no more than 30 members. All Forest Council members shall have expertise in forest management science or policy. Forest Council shall include a county supervisor from a county with a significant forested community, a mayor from a forested community, representatives of the Native American community, representatives of the conservation organizations with interest in protecting forests, representatives from the Arizona's business and ranching communities, a representative from an organization with interest in rural economic development, a representative from a utility responsible for management of a forested transmission corridor, a representative from a citizen-based organization focused on Community Wildfire Protection Plan implementation, a representative from a municipal fire department, a representative from a rural fire district, a representative from a federal land management agency with interest in forest management, three representatives of universities in Arizona, a representative of insurance industry, a representative of the real estate industry, a representative from the Arizona Game and Fish Department, a representative from the Arizona Department of Commerce, a representative from the Office of the State Forester, a representative from the Governor's office, one ex officio member from the Natural Resource Committee of the Arizona Senate, one ex officio member from the Natural Resource Committee of the Arizona House of Representatives, one ex officio member of the Arizona House representing a rural forested district and one ex officio member of the Arizona Senate representing a rural forested district. The Forest Council shall develop, oversee and facilitate implementation of the Statewide Strategy for restoring Arizona's forests and protecting rural communities and their economies, advise the Governor on matters of forest restoration, community protection and fire management and perform such tasks as the governor may suggest. E.O. 2009-06.

		<u>Term Expires</u>
Ethan N. Aumack	Brewer	At the pleasure
Pascal M. Berlioux	Brewer	At the pleasure
James Berry	Brewer	At the pleasure
Brenda Burman	Brewer	At the pleasure
Kristen Keener Busby	Brewer	At the pleasure
Victoria Christiansen	Brewer	At the pleasure
William Wallace Covington	Brewer	At the pleasure
Robert H. Davis	Brewer	At the pleasure
Steve Gatewood	Brewer	At the pleasure
Mark C. Herrington	Brewer	At the pleasure
Thomas Klabunde	Brewer	At the pleasure
John H. Metzger	Brewer	At the pleasure
Michael Neal	Brewer	At the pleasure
Molly Pitts	Brewer	At the pleasure
Sara R. Presler	Brewer	At the pleasure
Steve Rosenstock	Brewer	At the pleasure
Todd Schulke	Brewer	At the pleasure
Rob Smith	Napolitano	At the pleasure
C. Ronald Williams	Brewer	At the pleasure
Darrell Willis	Brewer	At the pleasure

10 Current vacancies

FRUIT AND VEGETABLE ADVISORY COUNCIL, CITRUS

Citrus Fruit and Vegetable Advisory Council
 Department of Agriculture
 1688 W. Adams St.
 Phoenix, AZ 85007
 (602) 542-3262
www.azda.gov/CFV/cf&v.htm
 Donald Butler, Director

The Citrus, Fruit, and Vegetable Advisory Council (Council) consists of eight members appointed by the Governor for three-year terms. The Council advises the supervisor of inspection and makes recommendations concerning inspection services, procedures and training, statutes and rules, budget and fees, and enforcement actions relating to citrus, fruit, and vegetable standardization. 2005 Senate Bill 1070 modifies the Citrus, Fruit and Vegetable Council membership and qualifications and adjusts industry licensing requirements. Revises prerequisites for Council membership by allowing either an apple, grape or tree fruit producer to fill the Council position previously reserved for only apple producers. Removes the grape producer member of the council, making the total number of Council members seven. Specifies that the office of a member is deemed vacant if the member has been absent from four consecutive council meetings without being excused by the Council and that the Governor should appoint a person to fill the remainder of the term if this situation should occur. Removes the language that prohibits the Governor from appointing a replacement member if the member is an apple, grape or iceberg lettuce producer and represents commodity that is exempt from standardization. and finance. A.R.S. § 3-527.01.

Semiannual Index

		<u>Term Expires</u>
Steven G. Alameda	Brewer	12/31/2013
James Henry Auza	Brewer	12/31/2013
Lance Eggers	Brewer	12/31/2011
Paul H. Fleming	Brewer	12/31/2013
Robert D. Pasquinelli	Brewer	12/31/2013
Robert R. Woodman	Brewer	12/31/2011
<i>1 Current vacancy</i>		

FUNERAL DIRECTORS AND EMBALMERS, STATE BOARD OF

State Board of Funeral Directors and Embalmers
 1400 W. Washington St., Suite 230
 Phoenix, AZ 85007
 (602) 542-3095
 www.azfuneralboard.us
 Rodolfo Thomas, Executive Director

The Board of Funeral Directors and Embalmers (Board) consists of seven members appointed by the Governor for terms of four years: four members shall be qualified practicing funeral directors or embalmers in this state and three shall be lay members, one of whom is an owner or manager of a business. Members require Senate confirmation. The Board administers and impartially enforces the laws and rules governing the practice of funeral directing and embalming. A.R.S. § 32-1302.

		<u>Term Expires</u>
Joseph James Ahearne	Brewer	1/1/2013
Samuel Ramey Bueler	Brewer	1/1/2014
Martin A. Crist	Napolitano	1/1/2012
Kristina Dyrr	Brewer	1/1/2015
John D. Munden	Brewer	1/1/2014
Richard W. O'Keeffe	Napolitano	1/1/2012
Katherine A. Shindel	Brewer	1/1/2013
<i>No current vacancies</i>		

GAME AND FISH COMMISSION

5000 W. Carefree Highway
 Phoenix, AZ 85086
 (602) 942-3000
 www.azgfd.gov/inside_azgfd/commission.shtml
 Larry D. Voyles, Director

The Game and Fish Commission (Commission) consists of five members appointed by the Governor for five-year terms. Members require Senate confirmation. Not more than three members shall be members of the same political party, and no two members may be residents of the same county. Members shall be well informed on the subject of wildlife and requirements for its conservation. Appointments shall be for a term of five years and shall expire on the third Monday in January of the appropriate year. The Commission appoints the chief administrative officer of the Game and Fish Department and controls the department. A.R.S. § 17-201.

		<u>Term Expires</u>
Norman W. Freeman	Napolitano	1/21/2013
John W. Harris	Brewer	1/19/2015
Jack Husted	Brewer	1/20/2014
Robert Mansell	Brewer	1/18/2016
Robert R. Woodhouse	Napolitano	1/16/2012
<i>No current vacancies</i>		

GEOGRAPHIC AND HISTORIC NAMES, STATE BOARD ON

State Board on Geographic and Historic Names
 Arizona State Library, Archives and Public Records
 1938 Addition, Suite 200
 Phoenix, AZ 85007
 (602) 926-4035
 www.lib.az.us/about/bghn.aspx
 Eugene Trobia, Chair

Semiannual Index

The State Board on Geographic and Historic Names (Board) consists of one member appointed by the head of each of the following agencies or organizations: the Department of Transportation; the Land Department; the Department of Library, Archives and Public Records; the Arizona Historical Society; the Department of Commerce; the Department of Economic Security; and the geography department of an Arizona university; and two members appointed by the Governor. The Board receives and evaluates all proposals for changes in or additions to names of geographic features and places of historical significance in this state and designates the most appropriate and acceptable names and spelling of these names for use in maps and other official governmental documents; receives and evaluates all proposals for naming geographic features in this state for which no generally accepted name is or has been in use and designates a name for use in maps and other official governmental documents; cooperates with political subdivisions of this state to eliminate the duplication of the names of geographic features that are not of historical significance; assists and cooperates with the U.S. Board of Geographic Names in matters relating to names of geographic features and places in this state; maintains a list of advisers who have expertise in this state's history, geography, or culture and consults with those advisers in evaluating proposals; and designates one or more members to act as the state representative to the Western States Geographic Names Council. A.R.S. § 41-835.02.

Jennifer Allison-Ray	Brewer	<u>Term Expires</u> 1/20/2014
Jacqueline Thrasher	Napolitano	1/21/2013
<i>No current vacancies</i>		

GEOGRAPHIC INFORMATION COUNCIL, ARIZONA

Arizona Geographic Information Council
 State Land Department
 1616 W. Adams St.
 Phoenix, AZ 85007
 (602) 542-3249
 www.agic.az.gov
 Gene Trobia, State Cartographer

The Arizona Geographic Information Council (AGIC) shall collect information on user requirements for maps, imagery products and geographic information systems and they shall prioritize and relate such requirements to the U.S. Geological Survey, the Arizona Land Resource Information System and other producers of geographic information and cartographic products. AGIC shall also serve as a forum to share information about Federal, State and local government and private sector map production and geographic information system activities. They shall participate in activities that define those categories of spatial data appropriate for standardization, coordinate interagency map production or acquisition and geographic data base development and shall study cartographic and geographic information systems and make recommendations to responsible entities. A.R.S. § 37-177.

		<u>Term Expires</u>
M. Lee Allison	Napolitano	At the pleasure
Samantha Arundel	Napolitano	At the pleasure
Kevin R. Blake	Napolitano	At the pleasure
M. Candice Bogart	Hull	At the pleasure
Brian D. Brady	Napolitano	At the pleasure
Nicole Brown	Napolitano	At the pleasure
Kristen Keener Busby	Napolitano	At the pleasure
Thomas Christopher English	Napolitano	At the pleasure
Dena M. Gambrel	Napolitano	At the pleasure
Jami Rae Garrison	Hull	At the pleasure
Victor M. Gass	Symington	At the pleasure
Vivian A. Gonzales	Napolitano	At the pleasure
Jane F. Huff	Napolitano	At the pleasure
Susan Husij	Napolitano	At the pleasure
Jana Hutchins	Napolitano	At the pleasure
Gary Irish	Napolitano	At the pleasure
Adam Iten	Napolitano	At the pleasure
Jackson C. Johnson	Hull	At the pleasure
Wesley Kortuem	Napolitano	At the pleasure
Keith Larson	Symington	At the pleasure
David Henry Minkel	Hull	At the pleasure
Sharon L. Nicholson	Hull	At the pleasure
Manuel M. Rosas	Hull	At the pleasure
Timothy J. Smothers	Hull	At the pleasure
Rudy J. Stricklan	Symington	At the pleasure

Semiannual Index

Thomas A. Sturm	Napolitano	At the pleasure
Eugene S. Trobia	Hull	At the pleasure
Tom Tyndall	Napolitano	At the pleasure
Rita Walton	Hull	At the pleasure
Howard Ward	Napolitano	At the pleasure
Carol Warren	Napolitano	At the pleasure
Steven John Whitney	Napolitano	At the pleasure
Craig A. Wissler	Symington	At the pleasure
<i>2 Current vacancies</i>		

GOVERNOR’S ARIZONA COMMISSION ON HOMELESSNESS AND HOUSING

Department of Economic Security
 1717 W. Jefferson St., Site Code 010A
 Phoenix, AZ 85007
 (602) 542-9256
www.azdes.gov/common.aspx?menu=36&menuc=8&id=2348
 Clarence H. Carter, Director

The Arizona Commission on Homelessness and Housing shall serve as a statewide homelessness planning and policy development resource for the Governor and the State of Arizona. It shall oversee the implementation and progress of the Housing Arizona State Plan to prevent and end homelessness, and revise the State Plan as needed.

		<u>Term Expires</u>
Mark Holleran	Brewer	At the pleasure
Vic Hudenko	Brewer	At the pleasure
Mary T. Leveton	Brewer	At the pleasure
Darlene Newsom	Brewer	At the pleasure
David Sherman	Brewer	At the pleasure
Brian F. Spicker	Brewer	At the pleasure
Jenifer Thornton	Brewer	At the pleasure
Ted Williams	Brewer	At the pleasure
<i>No current vacancies</i>		

GOVERNOR’S CANAMEX TASK FORCE

Department of Commerce
 1700 W. Washington St., Suite 600
 Phoenix, AZ 85007
 (602) 771-1111
www.canamex.org
 Marisa Walker, Executive Director

The task force shall be comprised of not more than 19 members, each appointed by, and serves without compensation at the pleasure of the Governor. They shall assist the state in securing federal resources to improve the competitiveness of Arizona ports of entry and meet the demands of increased international trade. They shall also consult and collaborate with the U.S. and Mexican states and Canadian Provinces along the CANAMEX Corridor, with the goal of stimulating economic growth and enhancing the safety and efficiency of the CANAMEX Corridor through strategic investment in transportation telecommunications and economic infrastructure. E.O. 2008-08.

		<u>Term Expires</u>
David C. Berry	Napolitano	At the pleasure
Carol A. Colombo	Napolitano	At the pleasure
Donna de la Torre	Napolitano	At the pleasure
Margie A. Emmermann	Napolitano	At the pleasure
Michael Entzminger	Napolitano	At the pleasure
Edward Jefferson Farrell	Napolitano	At the pleasure
James Thomas Kolbe	Napolitano	At the pleasure
Timothy Ronald Lines	Napolitano	At the pleasure
Victor Mendez	Napolitano	At the pleasure
Luis Ramirez Thomas	Napolitano	At the pleasure
Sarah B. Smallhouse	Napolitano	At the pleasure

Semiannual Index

Bruce Wright
7 Current vacancies

Napolitano

At the pleasure

GOVERNOR’S CITIZEN’S TRAFFIC STOP ADVISORY BOARD

Office of the Governor
1700 W. Washington St.
Phoenix, AZ 85007
(602) 542-2449 or Toll-free (800) 253-0883
www.azgovernor.gov/cts
Linda Stiles, Executive Director

The Governor’s Citizen’s Traffic Stop Advisory Board consists of nine (9) members, appointed by Governor and whose terms are at the pleasure of the Governor. The membership of the board consists of the following members: Four (4) representatives from the Governor’s African-American and Latino Advisory Committees, Three (3) persons forwarded by a committee convened by the plaintiff’s representatives in the Litigation (Arnold vs. Arizona Department of Public Safety 2006), and two people from public at large. The Governor shall designate the chairperson of the board from amongst the board membership. Not more than two members of law enforcement agencies or prosecutors may serve on the Board at any one time. The board shall not have any of the following individuals: DPS employees, attorneys to the litigation, persons who served as an expert for either side of the litigation process, or persons involved in any civil or criminal lawsuits involving claims of racial profiling. The Governor shall select replacement members from the same membership categories as the departing members and shall replace vacancies within 60 days. If a member nominated by the plaintiff’s representative committee resigns or is unable to complete their term on the board, two (2) candidates shall be submitted to the Governor to choose from and no more than one (1) of the two (2) persons nominated can have been previously nominated by the plaintiff’s representative committee. The board shall exist for no fewer than five years after the effective date of the settlement of *Arnold v. DPS* - July 31, 2006.

		<u>Term Expires</u>
Jean-Jacques Cabou	Napolitano	At the pleasure
Coral J. Evans	Brewer	At the pleasure
Luis A. Fernandez	Napolitano	At the pleasure
David Gonzales	Brewer	At the pleasure
Zoe Kristine Hammer Tomizuka	Napolitano	At the pleasure
Mel Hannah	Napolitano	At the pleasure
Carl E. Landrum	Brewer	At the pleasure
Jesus Rodriguez	Brewer	At the pleasure
1 Current vacancy		

GOVERNOR’S COMMISSION ON WOMEN’S AND CHILDREN’S HEALTH

Governor’s Office for Children, Youth and Families
1700 W. Washington St., Suite 101
Phoenix, AZ 85007
(602) 542-2391
http://gocyf.az.gov/Children/BRD_GCWCH.asp
Veronica Venturini, Policy Advisor

The Governor’s Commission Women’s and Children’s Health includes no less than 13 and no more than 25 members from throughout the state of Arizona who are selected regardless of age, race, color, sex, national or ethnic origin. The Commission members represent a cross-section of medical and health professionals, agency professionals, researchers, business and community leaders and consumers. The members shall demonstrate expertise in issues related to women and children’s health. The board will also identify priorities and advise the Governor on the most effective policy direction and methods to improve the health and wellness of Arizona women and children. The board will submit an annual report to the Governor detailing the commission’s activities. The board will also include ex-officio members representing agencies including the Arizona Department of Health Services, the Arizona Health Care Cost Containment System, the Arizona Early Childhood Development and Health Board, and the Arizona Department of Economic Security. E.O. 2008-18.

		<u>Term Expires</u>
Ron Barber	Napolitano	At the pleasure
Thomas D. Barela	Napolitano	At the pleasure
Olga Idriss Davis	Napolitano	At the pleasure
Elizabeth Ann Garcia	Napolitano	At the pleasure
Francisco Garcia	Napolitano	At the pleasure
Gabrielle Giffords	Napolitano	At the pleasure
Susan L. Glawe	Napolitano	At the pleasure

Semiannual Index

Amanda Guay	Napolitano	At the pleasure
Vanessa Nelson Hill	Napolitano	At the pleasure
Douglas Hirano	Napolitano	At the pleasure
Bryan S. Howard	Napolitano	At the pleasure
Candace Lew	Napolitano	At the pleasure
Alida Victoria Montiel	Napolitano	At the pleasure
Dana Naimark	Napolitano	At the pleasure
Jane Pearson	Napolitano	At the pleasure
Lisa M. Perez	Napolitano	At the pleasure
Michelle King Robson	Napolitano	At the pleasure
Jennifer L. Ryan	Napolitano	At the pleasure
Beth Schermer	Napolitano	At the pleasure
Maricela Solis de Kester	Napolitano	At the pleasure
Emma Torres	Hull	At the pleasure
Gay Ann Williams	Napolitano	At the pleasure
Rasheda Worthy	Napolitano	At the pleasure
<i>2 Current vacancies</i>		

GOVERNOR’S P-20 COORDINATING COUNCIL OF ARIZONA

Office of the Governor
 1700 W. Washington St., Suite 220
 Phoenix, AZ 85007
 (602) 542-1442
www.azgovernor.gov/P20
 Debra Raeder, Executive Director

The P-20 Council explores ways Arizona can achieve a more effective, efficient and equitable education pipeline through some or all of the following strategies: aligning high school, college, and work expectations to meet industry-specific skill sets in high-growth, high-skill occupations that will bring economic prosperity and diversity to Arizona. Helping students at all levels meet higher standards and prepare for formal education and workforce training beyond high school. Giving all students the excellent teachers and leaders that they need, particularly in the areas of math, science and literacy. Strengthening high school and postsecondary accountability systems to better prepare students for college and increase enrollment and completion rates. Improving middle school and elementary school standards to ensure high school preparedness for math and science. Ensuring clear pathways for all students to obtain college degree, regardless of point of entry. Assessing the need to expand four-year degree programs at postsecondary institutions. E.O. 2008-14.

		<i>Term Expires</i>
John S. Arnold	Brewer	At the pleasure
Linda Arzoumanian	Brewer	At the pleasure
Pauline M. Begay	Brewer	At the pleasure
Lisa Graham Keegan	Brewer	At the pleasure
Elliott Hibbs	Brewer	At the pleasure
Tom Horne	Brewer	At the pleasure
Michael Kearns	Brewer	At the pleasure
Marv Lamer	Brewer	At the pleasure
Lavelle McCoy	Brewer	At the pleasure
Colleen M. Niccum	Brewer	At the pleasure
April Osborn	Brewer	At the pleasure
Carol G. Peck	Brewer	At the pleasure
DeAnna Rowe	Brewer	At the pleasure
Vince Yanez	Brewer	At the pleasure
James Kendall Zaharis	Brewer	At the pleasure
<i>1 Current vacancy</i>		

GOVERNOR'S COUNCIL ON SMALL BUSINESS

Arizona Department of Commerce
 1700 W. Washington St., Suite 220
 Phoenix, AZ 85007
 (602) 771-1171 or Toll-free (800) 528-8421
www.azgovernor.gov/sb
 Kathy Rodriguez, Executive Director

Semiannual Index

The council shall provide a forum for Arizona’s small business community to bring concerns and recommendations to the governor, convey information and responses from the Governor to the small business community, examine and evaluate the impact of state regulation, legislation and administrative processes on small businesses in Arizona and identify and recommend to the Governor opportunities to promote the prosperity of small businesses. The council shall submit an annual report of its activities to the Governor by December 31st of each year. E.O. 2008-16.

		<u>Term Expires</u>
Michael E. Coles	Napolitano	At the pleasure
Pamela Del Duca	Napolitano	At the pleasure
Michael Fox	Napolitano	At the pleasure
Michael Ong Hing	Napolitano	At the pleasure
Thomas Kiley	Napolitano	At the pleasure
Michael Joseph Luria	Napolitano	At the pleasure
Stephen P. Macias	Napolitano	At the pleasure
Rosiland Christine Moore	Napolitano	At the pleasure
Julian Claudio Nabozny	Napolitano	At the pleasure
Leonor Peterson-Marquez	Napolitano	At the pleasure
Ray Pugel	Napolitano	At the pleasure
Regis C. Sommers	Napolitano	At the pleasure
Chooi Choo Tay	Napolitano	At the pleasure
David Robert Williamson	Napolitano	At the pleasure
Judith W. Wood	Napolitano	At the pleasure

4 Current vacancies

GRAIN RESEARCH AND PROMOTION COUNCIL, ARIZONA

Arizona Grain Research and Promotion Council
 Department of Agriculture
 1688 W. Adams St.
 Phoenix, AZ 85007
 (602) 542-3262
www.azda.gov/CDP/grain.htm
 Donald Butler, Director

The Arizona Grain Research and Promotion Council (Council) consists of nine grain producers who are residents of Arizona appointed by the Governor for three-year terms, expiring January 31. The Council cooperates in developing and expanding markets and reducing the cost of marketing grain and grain products; participates in research programs to reduce fresh water consumption; develops new grain varieties; improves production, harvesting, and handling methods and equipment; and provides education, publicity, and other assistance to aid in development of the Arizona grain industry. A.R.S. § 3-582.

		<u>Term Expires</u>
Michael Edgar	Brewer	1/31/2014
Jason Hardison	Brewer	1/31/2013
Larry W. Hart	Napolitano	1/31/2012
Paul Ollerton	Brewer	1/31/2014
David L. Sharp	Brewer	1/31/2013
Jason Walker	Brewer	1/31/2014
Eric Wilkey	Brewer	1/31/2012

No current vacancies

GREATER ARIZONA DEVELOPMENT AUTHORITY

Arizona Department of Commerce
 1700 W. Washington St., 6th Floor
 Phoenix, AZ 85007
 (602) 771-1100
www.azcommerce.com/CommAsst/GADA
 Donald Cardon, President and CEO

The Greater Arizona Development Authority (Authority) is governed by a board of directors consisting of the following members: the Director of the Department of Commerce who serves as the chairperson; the Director of the Department of Environmental Quality; the Director of the Department of Transportation; the State Treasurer; and five members appointed by the Governor for five-year terms, one of whom shall be a member of an Indian tribe of Arizona, All appointed members shall reside in different counties, and no more than three members may be members of the same political party. No appointed

Semiannual Index

member may serve more than two consecutive terms, except that service for a partial term of less than three years shall not be counted toward the two-term limitation. Members require Senate confirmation. The Authority, through its Board, may: issue bonds to provide financial assistance to political subdivisions and Indian tribes for constructing or improving infrastructure, with the bonds in the name of the Authority; provide financial assistance to political subdivisions and Indian tribes to finance infrastructure projects; guarantee debt obligations of political subdivisions and Indian tribes that are issued to finance infrastructure projects; provide technical assistance to political subdivisions, special districts, and Indian tribes through staff or other professional assistance; apply for, accept, and administer grants and other financial assistance from the U.S. Government and from other public and private sources to carry out its responsibilities. The Board approves all policies and procedures of the Authority, determines which projects receive technical and financial assistance; and approves loan repayment agreements entered into with political subdivisions and Indian tribes. A.R.S. § 41-1554.01.

Michael J. Ortega	Napolitano	<u>Term Expires</u> 1/21/2013
Alan F. Willenbrock	Brewer	1/19/2015
<i>3 Current vacancies</i>		

GROUNDWATER USERS ADVISORY COUNCIL, PHOENIX AMA

Department of Water Resources
 3550 N. Central Ave.
 Phoenix, AZ 85012
 (602) 771-8586
www.azwater.gov/AzDWR/WaterManagement/AMAs
 Sandra Fabritz-Whitney, Director

The Groundwater Users Advisory Councils consists of five members for each active management area, appointed by the Governor six-year terms. The Council makes recommendations on groundwater management programs and policies before they are adopted by the Director of the Department of Water Resources. A.R.S. § 45-420.

Stephen S. Cleveland	Brewer	<u>Term Expires</u> 1/16/2012
Frank Fairbanks	Hull	1/20/2014
Robert A. Lotts	Brewer	1/18/2016
F. Ronald Rayner	Hull	1/20/2014
David Rousseau	Napolitano	1/16/2012
<i>No current vacancies</i>		

GROUNDWATER USERS ADVISORY COUNCIL, PINAL AMA

Department of Water Resources
 3550 N. Central Ave.
 Phoenix, AZ 85012
 (602) 771-8586
www.azwater.gov/AzDWR/WaterManagement/AMAs
 Sandra Fabritz-Whitney, Director

The Groundwater Users Advisory Councils consists of five members for each active management area, appointed by the Governor six-year terms. The Council makes recommendations on groundwater management programs and policies before they are adopted by the Director of the Department of Water Resources. A.R.S. § 45-420.

Oliver C. Anderson	Hull	<u>Term Expires</u> 1/20/2014
William E. Collings	Brewer	1/18/2016
Jackie L. Guthrie	Napolitano	1/20/2014
Scott Riggins	Napolitano	1/16/2012
David P. Snider	Napolitano	1/16/2012
<i>No current vacancies</i>		

GROUNDWATER USERS ADVISORY COUNCIL, PRESCOTT AMA

Department of Water Resources
 3550 N. Central Ave.
 Phoenix, AZ 85012
 (602) 771-8586

Semiannual Index

www.azwater.gov/AzDWR/WaterManagement/AMAs
Sandra Fabritz-Whitney, Director

The Groundwater Users Advisory Councils consists of five members for each active management area, appointed by the Governor six-year terms. The Council makes recommendations on groundwater management programs and policies before they are adopted by the Director of the Department of Water Resources. A.R.S. § 45-420.

		<u>Term Expires</u>
James T. Neal	Hull	1/20/2014
John Olsen	Napolitano	1/16/2012
Larry Tarkowski	Napolitano	1/16/2012
N. Carl Tenney	Brewer	1/18/2016
<i>1 Current vacancy</i>		

GROUNDWATER USERS ADVISORY COUNCIL, SANTA CRUZ AMA

Department of Water Resources
3550 N. Central Ave.
Phoenix, AZ 85012
(602) 771-8586
www.azwater.gov/AzDWR/WaterManagement/AMAs
Sandra Fabritz-Whitney, Director

The Groundwater Users Advisory Councils consists of five members for each active management area, appointed by the Governor six-year terms. The Council makes recommendations on groundwater management programs and policies before they are adopted by the Director of the Department of Water Resources. A.R.S. § 45-420.

GROUNDWATER USERS ADVISORY COUNCIL, TUCSON AMA

Department of Water Resources
3550 N. Central Ave.
Phoenix, AZ 85012
(602) 771-8586
www.azwater.gov/AzDWR/WaterManagement/AMAs
Sandra Fabritz-Whitney, Director

The Groundwater Users Advisory Councils consists of five members for each active management area, appointed by the Governor six-year terms. The Council makes recommendations on groundwater management programs and policies before they are adopted by the Director of the Department of Water Resources. A.R.S. § 45-420.

		<u>Term Expires</u>
Jeff B. Biggs	Brewer	1/18/2016
Leo S. Leonhart	Brewer	1/20/2014
Val L. Little	Napolitano	1/20/2014
John Mawhinney	Napolitano	1/16/2012
Dan M. Offret	Napolitano	1/21/2013
<i>No current vacancies</i>		

HEALTH FACILITIES AUTHORITY BOARD, ARIZONA

Arizona Health Facilities Authority Board
11024 N. 28th Drive, Suite 200
Phoenix, AZ 85029
(602) 375-2770
www.azhfa.com
Blaine Bandi, Executive Director

The Arizona Health Facilities Authority Board (Board) consists of seven members appointed by the Governor for seven-year terms. Members require Senate confirmation. The Board issues negotiable tax-exempt bonds for the purpose of reducing health care costs and improving health care for residents of this state by providing less expensive financing for health care facilities. A.R.S § 36-483.

		<u>Term Expires</u>
William Emerson	Hull	1/19/2015
Peggy MacMacken	Napolitano	1/21/2013

Semiannual Index

Anthony Dubois Miller	Brewer	1/20/2014
Jennifer Ryan	Brewer	1/18/2016
Susanne W. Straussner	Brewer	1/16/2017
Mark A. Timm	Napolitano	1/16/2012

1 Current vacancy

HOMELAND SECURITY REGIONAL ADVISORY COUNCIL (CENTRAL REGION), DEPARTMENT OF

Department of Homeland Security Regional Advisory Council (Central Region)
 1700 W. Washington St., 2nd Floor
 Phoenix, AZ 85007
 (602) 542-7030
www.homelandsecurity.az.gov
 Gilbert Orrantia, Director

The governor shall appoint each member of a regional advisory council. The Arizona department of homeland security coordinating council shall recommend persons to be considered by the governor for appointment, except that the representatives of the legislature on the coordinating council shall recommend the persons to be considered for appointment as the two at-large members. The membership of the councils consists of: a representative of a fire service from an urban or suburban area in the region, a representative of a fire service from a rural area in the region, a police chief, a county sheriff, a tribal representative, an emergency manager, a mayor, a county supervisor, two at-large members, a representative from the department of public safety, and a public health representative. At the first meeting held after July 1 of each year, each regional advisory council shall elect a chairperson and vice-chairperson. Each regional advisory council shall meet on the call of the chairperson but at least quarterly. No actions may be taken without a quorum present.

		<u><i>Term Expires</i></u>
William Thomas Abbott	Brewer	6/30/2012
Joseph M. Arpaio	Brewer	6/30/2013
Steven Conrad	Brewer	6/30/2013
Alisa L. Diggs	Brewer	6/30/2013
Sheri Gibbons	Brewer	6/30/2011
Robert Hansen	Brewer	6/30/2013
Cliff Puckett	Brewer	6/30/2013
Scott W. Smith	Brewer	6/30/2013
Jeffery A. Stanhope	Brewer	6/30/2013
Peter J Weaver	Brewer	6/30/2012
Max Wilson	Brewer	6/30/2013

3 Current vacancies

HOMELAND SECURITY REGIONAL ADVISORY COUNCIL (EAST REGION), DEPARTMENT OF

Department of Homeland Security Regional Advisory Council (East Region)
 1700 W. Washington St., 2nd Floor
 Phoenix, AZ 85007
 (602) 542-7030
www.homelandsecurity.az.gov
 Gilbert Orrantia, Director

The governor shall appoint each member of a regional advisory council. The Arizona department of homeland security coordinating council shall recommend persons to be considered by the governor for appointment, except that the representatives of the legislature on the coordinating council shall recommend the persons to be considered for appointment as the two at-large members. The membership of the councils consists of: a representative of a fire service from an urban or suburban area in the region, a representative of a fire service from a rural area in the region, a police chief, a county sheriff, a tribal representative, an emergency manager, a mayor, a county supervisor, two at-large members, a representative from the department of public safety, and a public health representative. At the first meeting held after July 1 of each year, each regional advisory council shall elect a chairperson and vice-chairperson. Each regional advisory council shall meet on the call of the chairperson but at least quarterly. No actions may be taken without a quorum present.

		<u><i>Term Expires</i></u>
John R. Armer	Brewer	6/30/2013
Matt Bolinger	Brewer	6/30/2013

Semiannual Index

Matt Bolinger	Brewer	6/30/2012
Martin DeMasi	Brewer	6/30/2013
John C. Lucas	Brewer	6/30/2013
Joseph Martinez	Brewer	6/30/2011
Scott R. Miller	Brewer	6/30/2013
William K. Pitman	Brewer	6/30/2013
Steve Rutherford	Brewer	6/30/2013
Brian Wilcox	Brewer	6/30/2013
<i>4 Current vacancies</i>		

HOMELAND SECURITY REGIONAL ADVISORY COUNCIL (NORTH REGION), DEPARTMENT OF

Department of Homeland Security Regional Advisory Council (North Region)
 1700 W. Washington St., 2nd Floor
 Phoenix, AZ 85007
 (602) 542-7030
www.homelandsecurity.az.gov
 Gilbert Orrantia, Director

The governor shall appoint each member of a regional advisory council. The Arizona department of homeland security coordinating council shall recommend persons to be considered by the governor for appointment, except that the representatives of the legislature on the coordinating council shall recommend the persons to be considered for appointment as the two at-large members. The membership of the councils consists of: a representative of a fire service from an urban or suburban area in the region, a representative of a fire service from a rural area in the region, a police chief, a county sheriff, a tribal representative, an emergency manager, a mayor, a county supervisor, two at-large members, a representative from the department of public safety, and a public health representative. At the first meeting held after July 1 of each year, each regional advisory council shall elect a chairperson and vice-chairperson. Each regional advisory council shall meet on the call of the chairperson but at least quarterly. No actions may be taken without a quorum present.

		<u><i>Term Expires</i></u>
Kelly Clark	Brewer	6/30/2012
Sherrie Collins	Brewer	6/30/2013
Kimberlee Holaway	Brewer	6/30/2011
Michael Iacona	Brewer	6/30/2013
Dean Swift Nyhart	Brewer	6/30/2013
Benjamin Owens	Brewer	6/30/2013
William B Pribil	Brewer	6/30/2012
Chris G. Sexton	Brewer	6/30/2013
Jesse Thompson	Brewer	6/30/2011
<i>5 Current vacancies</i>		

HOMELAND SECURITY REGIONAL ADVISORY COUNCIL (SOUTH REGION), DEPARTMENT OF

Department of Homeland Security Regional Advisory Council (South Region)
 1700 W. Washington St., 2nd Floor
 Phoenix, AZ 85007
 (602) 542-7030
www.homelandsecurity.az.gov
 Gilbert Orrantia, Director

The governor shall appoint each member of a regional advisory council. The Arizona department of homeland security coordinating council shall recommend persons to be considered by the governor for appointment, except that the representatives of the legislature on the coordinating council shall recommend the persons to be considered for appointment as the two at-large members. The membership of the councils consists of: a representative of a fire service from an urban or suburban area in the region, a representative of a fire service from a rural area in the region, a police chief, a county sheriff, a tribal representative, an emergency manager, a mayor, a county supervisor, two at-large members, a representative from the department of public safety, and a public health representative. At the first meeting held after July 1 of each year, each regional advisory council shall elect a chairperson and vice-chairperson. Each regional advisory council shall meet on the call of the chairperson but at least quarterly. No actions may be taken without a quorum present.

Semiannual Index

		<u>Term Expires</u>
Patrick Call	Brewer	6/30/2013
James E. Critchley	Brewer	6/30/2011
Larry Dever	Brewer	6/30/2013
Michael B. Evans	Brewer	6/30/2013
Jeffrey S. Kirkham	Brewer	6/30/2013
Andre Matus	Brewer	6/30/2013
Hector Robles	Brewer	6/30/2013
Larry Scarber	Brewer	6/30/2013
Lynne Skelton	Brewer	6/30/2011
Greg Wilkinson	Brewer	6/30/2011
Leon N. Wilmot	Brewer	6/30/2012
<i>3 Current vacancies</i>		

**HOMELAND SECURITY REGIONAL ADVISORY COUNCIL (WEST REGION),
DEPARTMENT OF**

Department of Homeland Security Regional Advisory Council (West Region)
1700 W. Washington St., 2nd Floor
Phoenix, AZ 85007
(602) 542-7030
www.homelandsecurity.az.gov
Gilbert Orrantia, Director

The governor shall appoint each member of a regional advisory council. The Arizona department of homeland security coordinating council shall recommend persons to be considered by the governor for appointment, except that the representatives of the legislature on the coordinating council shall recommend the persons to be considered for appointment as the two at-large members. The membership of the councils consists of: a representative of a fire service from an urban or suburban area in the region, a representative of a fire service from a rural area in the region, a police chief, a county sheriff, a tribal representative, an emergency manager, a mayor, a county supervisor, two at-large members, a representative from the department of public safety, and a public health representative. At the first meeting held after July 1 of each year, each regional advisory council shall elect a chairperson and vice-chairperson. Each regional advisory council shall meet on the call of the chairperson but at least quarterly. No actions may be taken without a quorum present.

		<u>Term Expires</u>
Gregory Bachmann	Brewer	6/30/2013
Chris D. Chambers	Brewer	6/30/2013
Rolland Gilbert DeLong	Brewer	6/30/2013
Joseph Dornier	Brewer	6/30/2013
Jeffery Gilbert	Brewer	6/30/2011
Jack Hakim	Brewer	6/30/2011
Brian A. Hunt	Brewer	6/30/2013
Roger Joe Interlicchia	Brewer	6/30/2011
Michael T. Kabbel	Brewer	6/30/2013
Ralph Lucas	Brewer	6/30/2012
Byron Cecil Steward	Brewer	6/30/2012
<i>3 Current vacancies</i>		

HOMELAND SECURITY SENIOR ADVISORY COMMITTEE

Arizona Department of Homeland Security
1700 W. Washington St., 2nd Floor
Phoenix, AZ 85007
(602) 542-7030
Gilbert Orrantia, Director

The Homeland Security Senior Advisory Committee examines how to integrate preparedness activities across disciplines, agencies, and levels of government, including state, territorial, local, and tribal units of government. A cohesive planning framework should be incorporated that builds and implements homeland security initiatives which leverage DHS resources, as well as other federal, state, territory, local, and tribal resources. Specific attention should be paid to how all available preparedness funding sources can be effectively utilized in a collaborative manner to support the enhancement of overall capabilities. The membership of the Senior Advisory Committee must, at a minimum, include the following State officials directly responsible for the administration of FEMA Grant Programs Directorate (GPD) grants and Centers for Disease Control and Prevention (CDC) and Assistant Secretary for Preparedness and Response (ASPR) cooperative agreements: the State

Semiannual Index

Administrative Agency (SAA), ASPR Hospital Preparedness Program Coordinator, and CDC Public Health Emergency Preparedness Program Director. In addition, program representatives from the following entities should be members of the committee: State Homeland Security Advisor (if this role is not also the SAA), State Emergency Management Agency Director, State Public Health Officer, State Public Safety Officer (and SAA for Justice Assistance Grants, if different), State Court Official, State EMS Director, State Trauma System Manager, Statewide Interoperability Coordinator, State Citizen Corps POC, Urban Area POC, United States Coast Guard Area Command or Captain of the Port, Senior Members of the Regional Transit Security Working Group, Senior Security Officials from Major Transportation.

		<u>Term Expires</u>
David C. Azuelo	Brewer	At the pleasure
Robert L. Barger	Brewer	At the pleasure
John Blackburn	Brewer	At the pleasure
Daniel, P. Doyle	Brewer	At the pleasure
Robert Halliday	Brewer	At the pleasure
William Otto Humble	Brewer	At the pleasure
Scott Krushak	Brewer	At the pleasure
Lisa Meyerson	Brewer	At the pleasure
Katosha Nakai	Brewer	At the pleasure
Gilbert Orrantia	Brewer	At the pleasure
Harvey C. Skoog	Brewer	At the pleasure
Louis B. Trammell	Brewer	At the pleasure
<i>2 Current vacancies</i>		

HOMEOPATHIC AND INTEGRATED MEDICINE EXAMINERS, BOARD OF

Board of Homeopathic and Integrated Medicine Examiners
 1400 W. Washington St., Suite 230
 Phoenix, AZ 85007
 (602) 542-8154
www.azhomeopathbd.az.gov
 Christine Springer, Director

The Board of Homeopathic Medical Examiners (Board) consists of six members: two public members and four homeopathic physicians, appointed by the Governor for three-year terms. The Board examines and licenses homeopathic physicians. A.R.S. § 32-2902

		<u>Term Expires</u>
Mary B. Ackerley	Brewer	6/30/2013
Lester Adler	Brewer	6/30/2013
Donald Ray Farris	Brewer	6/30/2013
Martha M. Grout	Brewer	6/30/2012
Alan Ray Kennedy	Brewer	6/30/2012
Todd Anthony Rowe	Napolitano	6/30/2011
<i>No current vacancies</i>		

HOUSING COMMISSION, ARIZONA

Arizona Housing Commission
 Arizona Department of Housing
 1110 W. Washington St., Suite 310
 Phoenix, AZ 85007
 (602) 771-1000
www.azhousing.gov/PageList.aspx?CID=17
 Michael Traylor, Director

The Arizona Housing Commission consists of 24 members with 21 being appointed by the Governor and serving four-year terms. The commissions shall recommend housing strategic planning and policy, coordinate public and private housing finance programs, provide recommendations for better private and public partnerships and initiatives for developing housing, review state housing programs, encourage the development of housing opportunities for special needs populations and advise the governor, the legislature, state agencies and city, county and tribal governmental bodies on the public and private actions that affect the cost or supply of housing. A.R.S. § 41-3954.

		<u>Term Expires</u>
David M. Adame	Brewer	1/21/2013
Kenneth F. Anderson	Brewer	1/19/2015

Semiannual Index

Ted Bednar	Brewer	1/19/2015
Sarah R. Darr	Brewer	1/19/2015
Albert Elias	Brewer	1/21/2013
Deb Drysdale Elias	Napolitano	1/16/2012
Peter David Herder	Brewer	1/16/2012
David Scott Lembke	Napolitano	1/16/2012
Courtney A. LeVinus	Brewer	1/16/2012
Robert Michael McQuaid	Brewer	1/19/2015
Kathleen Pechman	Brewer	1/19/2015
Roberto C. Ruiz	Brewer	1/19/2015
Steven Tofel	Brewer	1/19/2015
Betty J. Villegas	Napolitano	1/16/2012
Ted Williams	Brewer	1/19/2015
David Wolf	Brewer	1/16/2012
Neal Young	Brewer	1/19/2015
<i>4 Current vacancies</i>		

HOUSING FINANCE AUTHORITY, ARIZONA

Arizona Housing Finance Authority
 Arizona Department of Housing
 1110 W. Washington St., Suite 310
 Phoenix, AZ 85007
 (602) 771-1000
www.azhousing.gov/PageList.aspx?CID=18
 Michael Dell Traylor, Director

The Arizona Housing Finance Authority shall be governed by a board of seven members, serving seven-year terms. Not more than four members shall belong to the same political party and all are appointed by the Governor. The board annually elects from among its members a chairperson, a secretary and a treasurer. A.R.S. § 41-3903.

		<u><i>Term Expires</i></u>
Paul C. DeSanctis	Brewer	1/20/2014
Robert John Gardiner	Brewer	1/19/2015
Manuel T. Gonzalez	Brewer	1/16/2017
Richard Houseworth	Napolitano	1/21/2013
Carol Parry	Napolitano	1/16/2012
Randy Pullen	Brewer	1/18/2016
<i>1 Current vacancy</i>		

HUMANITIES COUNCIL, ARIZONA

Arizona Humanities Council
 The Ellis-Shackelford House
 1242 N. Central Ave.
 Phoenix, AZ 85004-1887
 (602) 257-0335
www.azhumanities.org
 Brenda Thomson, Executive Director

The Humanities Act of 1965, as amended in 1976, authorizes the chairperson of the National Foundation on the Arts with the advice of the National Council, to establish and carry out a program of grants-in-aid in each of the several states to support not more than 50 percent of the cost of existing activities which meet the standards in order to develop a program in humanities in such a manner as will furnish adequate programs in the states. P.L. 94-462.

		<u><i>Term Expires</i></u>
Robert Ashcraft	Brewer	3/1/2012
Maire Simington	Brewer	3/1/2013
Samuel C. Tenakhongva	Brewer	3/1/2012
<i>3 Current vacancies</i>		

INDIAN AFFAIRS, COMMISSION OF

Commission of Indian Affairs
1700 W. Washington St., Suite 156
Phoenix, AZ 85007
(602) 542-4421
www.indianaffairs.state.az.us
Kristine FireThunder, Executive Director

The Arizona Commission of Indian Affairs (Commission) consists of the Governor, the superintendent of public instruction, the director of the department of health services, the director of the department of transportation, the Attorney General, the director of the department of economic security, the director of the office of tourism and the director of the department of commerce, or their representatives, who shall be ex-officio members, and nine members appointed by the Governor, two at large who shall be non-Indian, and seven from among the Indian tribes. Each tribe or tribal council may submit the names of not to exceed two members of its tribe, and from the names so submitted, the Governor shall appoint the seven Indian members. The term of office of each appointive member shall be three years. The commission shall elect a chair and a vice-chair, who shall be appointive members, and adopt rules for the conduct of meetings. The commission assists and supports state and federal agencies in assisting Indians and tribal councils in this state to develop mutual goals, to design projects for achieving goals and to implement their plans. Other duties of the commission include: assembling and making available facts needed by tribal, state and federal agencies to work together effectively; assisting this state in its responsibilities to Indians and tribes of this state by making recommendations to the Governor and the Legislature; conferring and coordinating with officials and agencies of other governmental units and legislative committees regarding Indian needs and goals; working for greater understanding and improved relationships between Indians and non-Indians by creating an awareness of the legal, social and economic needs of Indians in this state; promoting increased participation by Indians in local and state affairs; and assisting tribal groups in developing increasingly effective methods of self-government. The Executive Director requires Senate confirmation. A.R.S. § 41-541.

INDIAN HEALTH CARE, ADVISORY COUNCIL ON

Advisory Council on Indian Health Care
2830 W. Glendale Ave., Suite 1
Phoenix, AZ 85051
(602) 374-2575
www.acoihc.az.gov
Fred Hubbard, Executive Director

- A. The advisory council on Indian health care is established consisting of the following members:
1. Twenty members appointed by the governor. Each Arizona Indian tribe may submit recommendations to the governor. There shall be no more than one representative from each Arizona Indian tribe. Each member shall represent an Arizona Indian tribe and shall be nominated by his tribal governing body. The governor shall make appointments from the following areas:
 - (a) Five tribal members who represent health care agencies. At least one of the appointees shall have experience in serving elderly or physically disabled clients.
 - (b) Five tribal members who represent social service agencies. At least one of the appointees shall have experience in serving elderly or physically disabled clients.
 - (c) Five tribal members who represent agencies serving the developmentally disabled.
 - (d) Two tribal members who represent tribal organizations or metropolitan Indian centers.

INDUSTRIAL COMMISSION OF ARIZONA

800 W. Washington St.
Phoenix, AZ 85007
(602) 542-4411
www.ica.state.az.us
Laura L. McGrory, Director

The Industrial Commission of Arizona (Commission) consists of five members appointed by the Governor for five-year terms. Not more than three members shall belong to the same political party. Members shall have been residents of the state for five years immediately preceding their original appointment. Members require Senate confirmation. The Commission adopts rules and enforces laws relating to the life, health, safety, and welfare of employees in the state. A.R.S. § 23-101.

		<i>Term Expires</i>
John A. McCarthy, Jr.	Napolitano	1/16/2012
Kathleen Oster	Brewer	1/21/2013
David M. Parker	Brewer	1/20/2014

Semiannual Index

Susan Strickler
1 Current vacancy

Brewer

1/19/2015

INDUSTRIAL COMMISSION, INVESTMENT COMMITTEE FOR

Investment Committee for Industrial Commission
Industrial Commission of Arizona
800 W. Washington St., Room 307
Phoenix, AZ 85007
(602) 542-4411
Laura L. McGrory, Director

The Investment Committee for the Industrial Commission (Committee) consists of three members, knowledgeable in investments and economics, appointed by the Governor for three-year terms. The Committee establishes investment policy and supervises investment activities of the state compensation fund. A.R.S. § 23-1065.

Raymond E. Zimmerman
2 Current vacancies

Brewer

Term Expires
6/30/2011

INFANTS AND TODDLERS, INTERAGENCY COORDINATING COUNCIL FOR

Interagency Coordinating Council for Infants and Toddlers
Department of Economic Security
3839 N. Third St., Suite 304
Phoenix, AZ 85012
(602) 532-9960 or Toll-free (888) 439-5609
www.azdes.gov/AzEIP
Molly Bright, Executive Director

The Interagency Coordinating Council for Infants and Toddlers (Council) consists of members from the following Arizona state agencies: Department of Economic Security, Department of Education, Arizona School for the Deaf and Blind, Department of Health Services, and the Arizona Health Care Cost Containment System Administration. The Council develops and implements a statewide comprehensive, coordinated, multidisciplinary and interagency service delivery system for eligible infants and toddlers and their families. Each state must plan for the establishment of a delivery system with adequate and equitable services; competent, trained personnel; coordination of financial resources; and development of programs and services which are responsive to the needs of families. P.L. 99-457. E.O. 1989-11.

Rita M. Aitken
Mark S. Ewy
Holly K. Ford
Robert E. Hill
Frank Migali
Sonya Montoya
Gloria Navarro-Valverde
Mark Nelson
Kristina Park
Erin Robinson
Stacy Strombeck-Goodrich
Linda J. Tasco
Brad Willis
9 Current vacancies

Brewer
Brewer
Brewer
Brewer
Brewer
Brewer
Brewer
Brewer
Brewer
Brewer
Brewer
Brewer
Brewer

Term Expires
1/31/2014
1/31/2014
1/31/2014
1/31/2013
1/31/2014
1/31/2014
1/31/2014
1/31/2014
1/31/2014
1/31/2014
1/31/2013
1/31/2012
1/31/2014

INFORMATION TECHNOLOGY AUTHORIZATION COMMITTEE

Government Information Technology Agency
100 N. 15th Ave., Suite 440
Phoenix, AZ 85007
(602) 364-4482
www.gita.state.az.us/councils_committees/itac
Aaron Sandeen, Director

Semiannual Index

The Information Technology Authorization Committee (ITAC) consists of the following 14 members: one member of the House of Representatives who is appointed by the speaker of the House and one member of the Senate appointed by the president of the Senate, both of whom serve as advisory members; the administrative director of the courts or the director's designee; the director of the Government Information Technology Agency; and the following members appointed by the Governor: four members from private industry who are knowledgeable in information technology; one local government member and one federal government member who serve as advisory members; two members who are directors of state agencies; and two members from either private industry or state government. ITAC members who are from private industry serve two-year terms. The other members serve at the pleasure of their appointing officers. The four members from private industry require Senate confirmation. A.R.S. § 41-3521.

		<u>Term Expires</u>
Jim Apperson	Napolitano	At the pleasure
Thomas J. Betlach	Brewer	At the pleasure
Mark Brnovich	Brewer	At the pleasure
Robert L. Israel	Brewer	1/16/2012
Michael K. Jeanes	Brewer	At the pleasure
Steven B. Peru	Napolitano	At the pleasure
<i>4 Current vacancies</i>		

INSURANCE GUARANTY FUND BOARD, LIFE AND DISABILITY

Life and Disability Insurance Guaranty Fund Board
 Department of Insurance
 2910 N. 44th St., Suite 210
 Phoenix, AZ 85018
 (602) 364-3863
 Christina Urias, Director

The Life and Disability Insurance Guaranty Fund Board (Board) consists of nine members appointed by the Governor for three-year staggered terms from a list of persons submitted to the Governor by the Director of the Department of Insurance. The Director shall consider whether all member insurers are fairly represented. The Board assists the Department in the administration of the insurer insolvencies by paying claims against insolvent life and disability insurance companies. A.R.S. § 20-684.

		<u>Term Expires</u>
Mark A. Haydukovich	Napolitano	8/27/2011
John Mathews	Napolitano	8/27/2011
<i>7 Current vacancies</i>		

INSURANCE GUARANTY FUND BOARD, PROPERTY AND CASUALTY

Property and Casualty Insurance Guaranty Fund Board
 Department of Insurance
 2910 N. 44th St., Suite 210
 Phoenix, AZ 85018
 (602) 364-3863
 Christina Urias, Director

The Property and Casualty Insurance Guaranty Fund Board (Board) consists of 11 members appointed by the Governor for three-year terms from a list of persons submitted to the Governor by the Director of the Department of Insurance. The Director shall consider whether all member insurers are fairly represented. The Board assists the Department in the administration of the insurer insolvencies by paying claims against insolvent property and casualty insurance companies. A.R.S. § 20-663.

		<u>Term Expires</u>
Christopher L. Chandler	Napolitano	8/27/2011
Laura Johnson Burke	Napolitano	8/27/2011
Ronald E. Malpiedi	Napolitano	8/27/2011
Frank Anthony Soldano	Brewer	8/27/2012
<i>7 Current vacancies</i>		

INTERAGENCY COUNCIL ON LONG-TERM CARE

Arizona Department of Economic Security
 1789 W. Jefferson St., Site Code 950A
 Phoenix, AZ 85007

Semiannual Index

(602) 542-6572

www.azdes.gov/common.aspx?menu=36&menuc=28&id=8752

Melanie Starns, Chairperson

The Interagency Council on Long-Term Care (Council) consists of the following members: the director of the department of health services or the director's designee; the director of the department of economic security or the director's designee; the director of the Arizona Health Care Cost Containment System Administration or the director's designee; the director of the Department of Commerce or the director's designee; the director of the Department of Insurance or the director's designee; the executive director of the Governor's Advisory Council on Aging; the chairperson of the Governor's Council on Developmental Disabilities; the Long-term Care Ombudsman; one representative from an agency on aging in an urban area appointed by the Governor; and one representative from an agency on aging in a rural area appointed by the Governor. The members appointed by the Governor serve three-year terms. The Governor shall appoint the chairperson and vice-chairperson of the council from among its membership. The council defines this state's long-term care obligations by coordinating applicable state and federal mandates that relate to long-term care services. A.R.S. § 41-3901; SB 1196; Laws 2001, Ch. 85.

Mary Wiley	Hull	<u>Term Expires</u> 11/11/2011
Robert York	Napolitano	11/11/2011
<i>2 Current vacancies</i>		

INVASIVE SPECIES ADVISORY COUNCIL, ARIZONA

Arizona Invasive Species Advisory Council

Office of the Governor

1700 W. Washington St.

Phoenix, AZ 85007

(602) 542-0955

www.azgovernor.gov/AIS

Lori Faeth, Director

The Arizona Invasive Species Council was established under the joint leadership of the Arizona Game and Fish Department and Arizona Department of Agriculture to develop a consensus vision for a coordinated, multi-stakeholder approach to invasive species management in Arizona. This gubernatorial appointed advisory council was tasked to develop recommendations on how to coordinate between private, local, tribe, state, and federal entities on invasive species management efforts and issues for Arizona. E.O. 2005-09 and E.O. 2007-07.

John Henry Brock	Napolitano	<u>Term Expires</u> At the pleasure
Bob Broscheid	Napolitano	At the pleasure
Richard Brusca	Napolitano	At the pleasure
Donald Butler	Napolitano	At the pleasure
Melinda Sue Deswood	Napolitano	At the pleasure
Glenn E. Fahringer	Napolitano	At the pleasure
Stephen R. Fenn	Napolitano	At the pleasure
Susan Gerard	Napolitano	At the pleasure
Herb Guenther	Napolitano	At the pleasure
Thomas Klabunde	Napolitano	At the pleasure
Jerry Levitt	Napolitano	At the pleasure
Victor Mendez	Napolitano	At the pleasure
Brian Keith Moorhead	Napolitano	At the pleasure
Francis Edward Northam	Napolitano	At the pleasure
Tom Sharp	Napolitano	At the pleasure
Duane Shroufe	Napolitano	At the pleasure
Kenneth Travous	Napolitano	At the pleasure
Kai Umeda	Napolitano	At the pleasure
<i>9 Current vacancies</i>		

JOINT BORDER SECURITY ADVISORY COMMITTEE

Office of the Governor

1700 W. Washington St., 9th Floor

Phoenix, AZ 85007

(602) 542-1293

Brian C. McNeil, Deputy Chief of Staff, Operations

Semiannual Index

The commission shall meet on the call of the two cochairpersons, but no more frequently than monthly. The committee may:
 1. Take testimony and other evidence regarding the international border with Mexico. 2. Analyze border crossing statistics. 3. Analyze related crime statistics. 4. Make recommendations designed to increase border security. 5. Make other recommendations. Beginning November 30, 2010 and each month thereafter, the commission shall submit a written report of its findings and recommendations to the house speaker, senate president and the governor and shall provide a copy of the report to the secretary of state. Laws 2010, Ch. 211.

		<u>Term Expires</u>
Basilio Aja	Brewer	At the pleasure
John Halikowski	Brewer	At the pleasure
Robert Halliday	Brewer	At the pleasure
Gilbert Orrantia	Brewer	At the pleasure
Charles Ryan	Brewer	At the pleasure
Hugo Salazar	Brewer	At the pleasure
<i>No current vacancies</i>		

JUDICIAL CONDUCT, COMMISSION ON

Commission on Judicial Conduct
 Arizona Supreme Court
 1501 W. Washington St., Suite 229
 Phoenix, AZ 85007
 (602) 452-3300
www.azcourts.gov/ethics
 E. Keith Stott, Jr., Executive Director

The Commission on Judicial Conduct consists of 11 members including two judges of the Court of Appeals, two judges of the Superior Court, one Justice of the Peace, and one municipal court judge, appointed by the Supreme Court; two members of the State Bar of Arizona, appointed by the governing body of the State Bar; and three citizens who are not judges, retired judges, or members of the State Bar of Arizona, appointed by the Governor for six-year staggered terms. Ariz. Const., Art. VI.I. Members require Senate confirmation.

		<u>Term Expires</u>
Colleen Concannon	Brewer	1/19/2015
<i>2 Current vacancies</i>		

JUVENILE CORRECTIONS ADVISORY BOARD, ARIZONA DEPARTMENT OF

Arizona Department of Juvenile Corrections Advisory Board
 Office of the Governor
 1700 W. Washington St., 8th Floor
 Phoenix, AZ 85007
 Charles Flanagan, Director

The Arizona Department of Juvenile Corrections Advisory Board provides oversight and guidance on ADJC policy and procedures. The Advisory Board is responsible for assisting the Governor in monitoring of the agency, ensuring coordination with other state agencies, juvenile justice stakeholders and community services and increasing public awareness and advocacy about the needs of youth in custody. The Board will make recommendations for improvement and an assessment of progress in an annual report to the Governor, Chief Justice and legislature. E.O. 2007-22.

		<u>Term Expires</u>
Robert M. Brutinel	Napolitano	At the pleasure
Jan Flaaten	Napolitano	At the pleasure
Mary Lou Quintana Hanley	Napolitano	At the pleasure
Tim D. Hardy	Napolitano	At the pleasure
Derrick K. Johnson	Napolitano	At the pleasure
Mark W. Jones	Napolitano	At the pleasure
Gustavo E. McGrew	Napolitano	At the pleasure
David F. Miller	Napolitano	At the pleasure
Chris Phillis	Napolitano	At the pleasure
Beth Rosenberg	Napolitano	At the pleasure
Eileen S. Willett	Napolitano	At the pleasure
<i>4 Current vacancies</i>		

LAND DEPARTMENT BOARD OF APPEALS, ARIZONA STATE

Arizona State Land Department Board of Appeals

1616 W. Adams St., 3rd Floor

Phoenix, AZ 85007

(602) 542-4631

www.land.state.az.us/divisions/board.htm

Maria G. Baier, State Land Commissioner

The Land Department Board of Appeals consists of five members appointed by the Governor for six-year terms. Members are appointed from each of three districts with two at-large members. District I: Pima, Santa Cruz, Cochise, Graham, and Greenlee counties. District II: Maricopa, La Paz, Yuma, Pinal, and Gila counties. District III: Mohave, Yavapai, Coconino, Apache, and Navajo counties. No more than three members may be from the same political party. Members require Senate confirmation. The Board reviews appeals relating to classification or appraisal of state land. A.R.S. § 37-213.

		<u>Term Expires</u>
Jeffrey C. Covill	Napolitano	1/21/2013
Jolene Dance	Brewer	1/18/2016
Kathleen M. Holmes	Napolitano	1/16/2012
Sanders K. Solot	Brewer	1/20/2014
<i>1 Current vacancy</i>		

LAW ENFORCEMENT MERIT SYSTEM COUNCIL

Department of Public Safety

2102 W. Encanto Blvd., Suite 230

Phoenix, AZ 85009

(602) 223-2286

www.azdps.gov/About/Organization/Directors_Office/LEMSC

Ivan Wooten, Business Manager

The Law Enforcement Merit System Council consists of three members, appointed by the Governor for six-year terms, who have experience in, and sympathy with, merit principles of public employment. The Council classifies all positions in the Department of Public Safety, establishes standards for all classified positions; provides a plan for the selection, appointment, retention, and separation of employees; establishes rules for hours of employment, annual and sick leave, and leave without pay; and hears and reviews appeals from any order of the Director in connection with suspension, demotion, or dismissal of classified employees. A.R.S. § 41-1830.11.

		<u>Term Expires</u>
Gail Goodman	Napolitano	7/1/2011
James J. Heiler	Brewer	7/1/2013
Andrew M. Luck	Brewer	7/1/2015
<i>No current vacancies</i>		

LEGISLATIVE GOVERNMENTAL MALL COMMISSION

Arizona State Legislature

1700 W. Washington St.

Phoenix, AZ 85007

Senate: (602) 926-3559 or House: (602) 926-4221

www.azleg.gov/InterimCommittees.asp

Bill Boyd, Senate Research Analyst

The Governmental Mall Commission (Commission) consists of nine members including two members appointed by the Governor, one of whom shall have experience in land planning or architecture; the president of the Senate or the president's designee as an advisory member; the speaker of the House or the speaker's designee as an advisory member; one member of the public appointed by the president of the Senate; one member of the public appointed by the speaker of the House; the director of the Department of Administration or the director's designee; the Chair of the Historical Advisory Commission or the Chair's designee; two members appointed by the Chair of the Maricopa County Board of Supervisors, one of whom shall have experience in county planning; and two members appointed by the mayor of the city of Phoenix, one of whom shall have experience in urban planning. Public members serve three-year terms. The Commission develops and maintains a comprehensive long-range general plan for development of the governmental mall. A.R.S. § 41-1361.

		<u>Term Expires</u>
Thomas Chapman	Brewer	1/21/2013

Semiannual Index

Vanessa Hickman
No current vacancies

Brewer

1/20/2014

LETTUCE RESEARCH COUNCIL, ARIZONA ICEBERG

Arizona Iceberg Lettuce Research Council
Department of Agriculture
1688 W. Adams St.
Phoenix, AZ 85007
(602) 542-3262
www.azda.gov/CDP/IcebergLettuce.htm
Donald Butler, Director

The Arizona Iceberg Lettuce Research Council (Council) consists of seven producers appointed by the Governor for three-year terms as follows: four from District 1, including Yuma and La Paz counties; 1 from District 2, including the remainder of the lettuce-producing areas in this state; and two appointed at large. The Council authorizes programs for research, development, and surveys concerning varietal development; for lettuce pest eradication and for production, harvesting, handling, and hauling from field to market. A.R.S. § 3-526.01 as amended by Laws 2000, Ch. 230, § 3.

		<u>Term Expires</u>
John A. Boelts	Brewer	12/31/2013
Mitchell Conrad Ford	Napolitano	12/31/2011
Christopher N. Liska	Brewer	12/31/2013
Marvin L. Marlatt	Brewer	12/31/2013
Mark Stover	Napolitano	12/31/2011
<i>2 Current vacancies</i>		

LIQUOR BOARD, STATE

State Liquor Board
Department of Liquor Licenses and Control
800 W. Washington St., 5th floor
Phoenix, AZ 85007
(602) 542-5141
www.azliquor.gov/board.html
D. Alan Everett, Director

The State Liquor Board (Board) consists of seven members to be appointed by the Governor. Five of the members of the Board shall not be financially interested directly or indirectly in business licensed to deal with spirituous liquors. Two members shall currently be engaged in business in the spirituous liquor industry or have been engaged in the past in business in the spirituous liquor industry, at least one of whom shall currently be a retail licensee or employee of a retail licensee. One member shall be a member of a neighborhood association recognized by a county, city or town. The term of members is three years. Members require Senate confirmation. The Board grants and denies applications, revokes licenses, adopts rules, hears appeals, and holds hearings. A.R.S. § 4-111; A.R.S. § 38-211.

		<u>Term Expires</u>
Robin Marie Cantrell-Cleckler	Brewer	1/16/2012
James Ross Carruthers	Brewer	1/16/2012
William Gary DuPont	Brewer	1/21/2013
Michael Farley	Brewer	1/21/2013
J.D. Ghelfi	Brewer	1/16/2012
Tim Linden	Brewer	1/20/2014
Vikki R. Scarafiotti	Brewer	1/20/2014
<i>No current vacancies</i>		

LIVESTOCK AND AGRICULTURE COMMITTEE

County Fairs, Livestock & Agriculture
P.O. Box 900
Waddell, AZ 85355
(623) 546-8266
James R. Sweeney, Chairperson

The Livestock and Agriculture Committee (Committee) shall be composed of the following members, at least three of whom are from counties that have a population of less than 500,000 persons, appointed by the Governor: three members representing

Semiannual Index

county fairs, one member representing Arizona livestock fairs, one member representing the University of Arizona college of agriculture, one member representing the livestock industry, one member representing the farming industry, one member representing the Governor's office, one member representing the Arizona state fair conducted by the Arizona exposition and state fair board and one member representing the general public. The Governor shall appoint a chair from the members. Terms of members shall be four years. The Committee shall promote the livestock and agricultural resources of the state and for the purpose of conducting an annual Arizona national livestock fair by the Arizona exposition and state fair board to further promote livestock resources.

		<u>Term Expires</u>
Kirk Alan Astroth	Napolitano	6/30/2012
Jonathan Baker	Brewer	6/30/2013
R. Grant Boice	Napolitano	6/30/2011
Leland S. Bill Brake	Brewer	6/30/2012
Kevin R. Kinsall	Brewer	6/30/2011
Richard Gale Pearce	Brewer	6/30/2013
James R. Sweeney	Brewer	6/30/2013
Kelly C. Watkins	Napolitano	6/30/2011
Don B. West	Napolitano	6/30/2011
<i>1 Current vacancy</i>		

LOCAL BOARD, ARIZONA STATE UNIVERSITY (ASU), PUBLIC SAFETY PERSONNEL RETIREMENT SYSTEM

Arizona State University (ASU), Public Safety Personnel Retirement System Local Board
Human Resource Benefits
Box 875612
Tempe, AZ 85287-5612
(480) 965-2701
Nancy Atwell, Secretary

The Department of Public Safety, the Game and Fish Department, the University of Arizona, Arizona State University, Northern Arizona University, each county, each municipal fire department, and each municipal police department shall have a local board. Each state agency local board consists of two members elected by members and three citizens appointed by the Governor. Renewal terms of office will be four years. Each local board shall be constituted as prescribed in A.R.S. § 38-847.

		<u>Term Expires</u>
Carolyn Ann Fritz	Napolitano	7/24/2011
<i>2 Current vacancies</i>		

LOCAL BOARD, ATTORNEY GENERAL, PUBLIC SAFETY PERSONNEL RETIREMENT SYSTEM

Attorney General, Public Safety Personnel Retirement System Local Board
1275 W. Washington St.
Phoenix, AZ 85007
(602) 542-7929
Ronald G. Gibson, Board Secretary

The Department of Public Safety, the Game and Fish Department, the University of Arizona, Arizona State University, Northern Arizona University, each county, each municipal fire department, and each municipal police department shall have a local board. Each state agency local board consists of two members elected by members and three citizens appointed by the Governor. Renewal terms of office will be four years. Each local board shall be constituted as prescribed in A.R.S. § 38-847.

LOCAL BOARD, DEPARTMENT OF CORRECTIONS OFFICER RETIREMENT PLAN

Department of Corrections Officer Retirement Plan Local Board
1831 W. Jefferson St., Mail Drop 560
Phoenix, AZ 85007
(602) 771-2100, ext. 233 or 234
www.azcorrections.gov/adc/corp/Hema_Corp_CorpDir.aspx
James Oneal, Chairman

Semiannual Index

The administration of the Corrections Officer Retirement Plan and the responsibility for making the provisions of the plan effective for each employer are vested in a local board. The Department of Corrections, the Department of Juvenile Corrections, and each participating county shall have a local board. For state departments, the local boards consist of: two members elected by secret ballot by members employed by that department in a designated position; two citizens appointed by the Governor; one member who is knowledgeable in personnel actions appointed by each of the Directors of the Departments of Corrections and Juvenile Corrections for their respective boards. Each state department local board shall elect a chairperson. For each participating county, the local boards consist of: the chairperson of the Board of Supervisors, or a designee who is approved by the Board of Supervisors, who serves as chairperson; two members elected by secret ballot by members employed by the participating county in a designated position; and two citizens appointed by the chairperson of, and with the approval of, the Board of Supervisors, including one citizen who is the head of the merit system if it exists for the members. For political subdivisions, the mayor or chief elected official or a designee approved by the respective governing body as chair, two members elected by secret ballot by members employed by the appropriate employer, and two citizens, one of whom is the head of the merit system if it exists for the group of members, appointed by the mayor or chief elected official and with the approval of the city council or governing body of the employer. Local boards: decide all questions of eligibility and service credits and determine the amount, manner, and time of payment of any benefit under the plan; determine the right of a claimant to a benefit and afford a claimant or the fund manager or both the right to a rehearing on the original determination; request and receive from the employers and from members information necessary for the proper administration of the plan and action on claims for benefits and forward the information to the fund manager; distribute in an appropriate manner information explaining the plan which the fund manager receives; furnish the employer, the fund manager, and the Legislature on request annual reports with respect to the administration of the plan; appoint a medical board composed of a designated physician or clinic other than the employer's regular employee or contractor; and sue and be sued to effectuate the duties and responsibilities set forth. A.R.S. § 38-893.

George L. Herman	Brewer	<u>Term Expires</u> 9/27/2014
Michael J. Smarik	Brewer	9/27/2014
<i>No current vacancies</i>		

LOCAL BOARD, DEPARTMENT OF JUVENILE CORRECTIONS OFFICER RETIREMENT PLAN

Department of Juvenile Corrections Officer Retirement Plan Local Board
 1624 W. Adams St.
 Phoenix, AZ 85007
 (602) 542-9261
 Desiree Cruz, Secretary

The Department of Public Safety, the Game and Fish Department, the University of Arizona, Arizona State University, Northern Arizona University, each county, each municipal fire department, and each municipal police department shall have a local board. Each state agency local board consists of two members elected by members and three citizens appointed by the Governor. Renewal terms of office will be four years. Each local board shall be constituted as prescribed in A.R.S. § 38-847.

Michael Fusco	Brewer	<u>Term Expires</u> 9/27/2012
<i>1 Current vacancy</i>		

LOCAL BOARD, DEPARTMENT OF PUBLIC SAFETY (DPS) FOR CORRECTIONS OFFICER RETIREMENT PLAN (CORP) - DISPATCHER

Department of Public Safety (DPS) for Corrections Officer Retirement Plan (CORP) - Dispatcher Local Board
 P.O. Box 6638, Mail Drop 1100
 Phoenix, AZ 85005
 (602) 223-2147
 Sherry Williams, Board Secretary

The administration of the Corrections Officer Retirement Plan and the responsibility for making the provisions of the plan effective for each employer are vested in a local board. For state departments, the local boards consist of: two members elected by secret ballot by members employed by that department in a designated position; two citizens appointed by the Governor; one member who is knowledgeable in personnel actions appointed by the Director. Each state department local board shall elect a chairperson.

LOCAL BOARD, DEPARTMENT OF PUBLIC SAFETY (DPS), PUBLIC SAFETY PERSONNEL RETIREMENT SYSTEM

Department of Public Safety (DPS), Public Safety Personnel Retirement System Local Board
P.O. Box 6638, Mail Drop 1100
Phoenix, AZ 85005
(602) 223-2147
Sherry Williams, Board Secretary

The Department of Public Safety, the Game and Fish Department, the University of Arizona, Arizona State University, Northern Arizona University, each county, each municipal fire department, and each municipal police department shall have a local board. Each state agency local board consists of two members elected by members and three citizens appointed by the Governor. Renewal terms of office will be four years. Each local board shall be constituted as prescribed in A.R.S. § 38-847.

		<u>Term Expires</u>
Thomas S. Jonovich	Napolitano	7/24/2012
Jean Wilkins	Napolitano	7/24/2012
<i>1 Current vacancy</i>		

LOCAL BOARD, EMERGENCY AND MILITARY AFFAIRS, PUBLIC SAFETY PERSONNEL RETIREMENT SYSTEM

Department of Emergency and Military Affairs, Public Safety Personnel Retirement System Local Board
5636 E. McDowell Road, Mail Drop 5101
Phoenix, AZ 85008
(602) 267-2731
Danielle Salomon, Director

The Department of Public Safety, the Game and Fish Department, the University of Arizona, Arizona State University, Northern Arizona University, each county, each municipal fire department, and each municipal police department shall have a local board. Each state agency local board consists of two members elected by members and three citizens appointed by the Governor. Renewal terms of office will be four years. Each local board shall be constituted as prescribed in A.R.S. § 38-847.

		<u>Term Expires</u>
Christopher Hancock	Brewer	1/21/2013
Marc Sepulveda	Brewer	1/21/2013
<i>1 Current vacancy</i>		

LOCAL BOARD, GAME AND FISH, PUBLIC SAFETY PERSONNEL RETIREMENT SYSTEM

Game and Fish, Public Safety Personnel Retirement System Local Board
5000 W. Carefree Highway, DOPR
Phoenix, AZ 85086
(623) 236-7399
Cora Mattox, Secretary

The Department of Public Safety, the Game and Fish Department, the University of Arizona, Arizona State University, Northern Arizona University, each county, each municipal fire department, and each municipal police department shall have a local board. Each state agency local board consists of two members elected by members and three citizens appointed by the Governor. Renewal terms of office will be four years. Each local board shall be constituted as prescribed in A.R.S. § 38-847.

		<u>Term Expires</u>
Pamela Christofferson	Brewer	7/24/2012
<i>2 Current vacancies</i>		

LOCAL BOARD, LIQUOR LICENSES, PUBLIC SAFETY PERSONNEL RETIREMENT SYSTEM

Liquor Licenses, Public Safety Personnel Retirement System Local Board
800 W. Washington St., 5th Floor
Phoenix, AZ 85007

Semiannual Index

(602) 542-9050
Manuel Escudero, Secretary

The Department of Public Safety, the Game and Fish Department, the University of Arizona, Arizona State University, Northern Arizona University, each county, each municipal fire department, and each municipal police department shall have a local board. Each state agency local board consists of two members elected by members and three citizens appointed by the Governor. Renewal terms of office will be four years. Each local board shall be constituted as prescribed in A.R.S. § 38-847.

LOCAL BOARD, NORTHERN ARIZONA UNIVERSITY (NAU), PUBLIC SAFETY PERSONNEL RETIREMENT SYSTEM

Northern Arizona University (NAU), Public Safety Personnel Retirement System Local Board
P.O. Box 5602
Flagstaff, AZ 86011
(928) 523-3611
Paul Sorenson, Sgt.

The Department of Public Safety, the Game and Fish Department, the University of Arizona, Arizona State University, Northern Arizona University, each county, each municipal fire department, and each municipal police department shall have a local board. Each state agency local board consists of two members elected by members and three citizens appointed by the Governor. Renewal terms of office will be four years. Each local board shall be constituted as prescribed in A.R.S. § 38-847.

LOCAL BOARD, STATE CAPITOL POLICE, PUBLIC SAFETY PERSONNEL RETIREMENT SYSTEM

State Capitol Police, Public Safety Personnel Retirement System Local Board
1700 W. Washington St., B-15
Phoenix, AZ 85007
(602) 542-4503
Brett Boettcher, Sgt.

The Department of Public Safety, the Game and Fish Department, the University of Arizona, Arizona State University, Northern Arizona University, each county, each municipal fire department, and each municipal police department shall have a local board. Each state agency local board consists of two members elected by members and three citizens appointed by the Governor. Renewal terms of office will be four years. Each local board shall be constituted as prescribed in A.R.S. § 38-847.

Nancy M. Gomez	Brewer	<u>Term Expires</u> 1/16/2012
2 Current vacancies		

LOCAL BOARD, STATE PARKS, PUBLIC SAFETY PERSONNEL RETIREMENT SYSTEM

State Parks Department, Public Safety Personnel Retirement System Local Board
1300 W. Washington St., Suite 415
Phoenix, AZ 85007
(602) 542-4174
Renee Bahl, Director

The Department of Public Safety, the Game and Fish Department, the University of Arizona, Arizona State University, Northern Arizona University, each county, each municipal fire department, and each municipal police department shall have a local board. Each state agency local board consists of two members elected by members and three citizens appointed by the Governor. Renewal terms of office will be four years. Each local board shall be constituted as prescribed in A.R.S. § 38-847.

Doris Pulsifer	Napolitano	<u>Term Expires</u> 8/9/2011
2 Current vacancies		

LOCAL BOARD, TUCSON AIRPORT AUTHORITY, PUBLIC SAFETY PERSONNEL RETIREMENT SYSTEM

Tucson Airport Authority, Public Safety Personnel Retirement System Local Board
7005 S. Plumer Ave.
Tucson, AZ 85706
(520) 573-8100
Cathy Arnit, Secretary

The Department of Public Safety, the Game and Fish Department, the University of Arizona, Arizona State University, Northern Arizona University, each county, each municipal fire department, and each municipal police department shall have a local board. Each state agency local board consists of two members elected by members and three citizens appointed by the Governor. Renewal terms of office will be four years. Each local board shall be constituted as prescribed in A.R.S. § 38-847.

LOCAL BOARD, UNIVERSITY OF ARIZONA, PUBLIC SAFETY PERSONNEL RETIREMENT SYSTEM

University of Arizona, Public Safety Personnel Retirement System Local Board
1852 E. First St.
Tucson, AZ 85721
(520) 621-7538
Carmen C. Elias, Secretary

The Department of Public Safety, the Game and Fish Department, the University of Arizona, Arizona State University, Northern Arizona University, each county, each municipal fire department, and each municipal police department shall have a local board. Each state agency local board consists of two members elected by members and three citizens appointed by the Governor. Renewal terms of office will be four years. Each local board shall be constituted as prescribed in A.R.S. § 38-847.

LOTTERY COMMISSION, ARIZONA STATE

Arizona State Lottery Commission
4740 E. University Drive
Phoenix, AZ 85034
(480) 921-4400
www.arizonalottery.com/CommissionMeetingMinutes.html
Jeff Hatch-Miller, Director

The Arizona State Lottery Commission (Commission) consists of five members who are appointed by the Governor for a term of five years. No more than three members may be from the same political party and the members shall annually elect one of the members to serve as chair of the commission. The members of the Commission must consist of the following: at least one member having a minimum of five years' experience in law enforcement; at least one member having a minimum of five years' experience as a certified public accountant; at least one member having a minimum of five years' experience in marketing or advertising, or both, and at least one member having a minimum of five years' experience in convenience store, mini-mart or grocery retailing. The Commission shall oversee a state lottery to produce the maximum amount of net revenue consonant with the dignity of the state. The Commission conducts, administers, and regulates the Arizona State Lottery; has powers to license agents; distributes lottery revenue; and sets codes of conduct and penalties for the running of the state lottery. A.R.S. § 5-502.

		<i>Term Expires</i>
Jeffrey R. Boehm	Brewer	1/20/2014
Nikki Daly	Napolitano	1/16/2012
Leo V. Valdez	Napolitano	1/16/2013
Jeff H. Weintraub	Brewer	1/19/2015
Veronica Zapata-Vaughn	Napolitano	1/16/2012
<i>No current vacancies</i>		

MANUFACTURED HOUSING, BOARD OF

Board of Manufactured Housing
Department of Fire, Building, and Life Safety
1110 W. Washington St., Suite 100
Phoenix, AZ 85007
(602) 364-1003
www.dfbls.az.gov/omh.aspx
Gene Palma, Director

Semiannual Index

The Board of Manufactured Housing (Board) consists of nine members appointed by the Governor for three-year terms as follows: one manufacturer, one from the installer industry, one manufactured home park owner, one from a financial institution, one member from the recreational vehicle industry, one dealer or broker, and three members of the public, one whose residence is a mobile or manufactured home and who is a resident of a mobile home park or manufactured home park. Members require Senate confirmation. The Board adopts rules imposing construction standards for factory-built buildings, manufactured homes, and recreational vehicles; and establishes license standards, fees, and bonding requirements for the industry. 2005 House Bill 2120 modifies membership removes the recreational vehicle industry rep adds a representative of a residential factory built buildings and replaces the manufactured home park owner with a representative of manufactured home park owners. A.R.S. § 41-2143.

		<u>Term Expires</u>
Samuel Baird	Brewer	1/16/2012
Paul C. DeSanctis	Brewer	1/16/2012
Neal Haney	Brewer	1/16/2012
Troy Hyde	Brewer	1/21/2013
Zeek Ojeh	Brewer	1/16/2012
Joseph Stegmayer	Brewer	1/16/2012
Ross E. Wait	Brewer	1/16/2012
Roger M. Wendt	Brewer	1/16/2012
<i>1 Current vacancy</i>		

MEDICAL DIRECTION COMMISSION

Bureau of Emergency Medical Services
 150 N. 18th Ave., Suite 540
 Phoenix, AZ 85007
 (602) 364-3150 or Toll-free (800) 200-8523
www.azdhs.gov/bems/mdc.htm
 Will Humble, Director

The Medical Direction Commission is established consisting of the following 12 members: the medical director of emergency medical services in the department of health services who shall serve as chair, the four emergency physicians who serve on the emergency medical services council pursuant to A.R.S. § 36-2203(A)(2), one physician who specializes in toxicology and who has a demonstrated interest or expertise in emergency medical services systems, one full-time faculty representative of an emergency medicine residency program approved by a residency review commission, one physician who specializes in trauma surgery and who has a demonstrated interest or expertise in emergency medical services systems, one emergency physician who has a full-time practice based in a rural area, one physician who specializes in severe acute head injury treatment or spinal cord care and who has a demonstrated interest or expertise in emergency medical services systems, one physician specializing in pediatric medicine who has a demonstrated interest or expertise in emergency medical services systems, and one physician who specializes in cardiac care and who has a demonstrated interest or expertise in emergency medical services systems. The commission shall assist the director in developing medical protocols governing the medical treatments, procedures, medications, training and techniques that may be administered or performed by each class of emergency medical technicians pursuant to A.R.S. § 36-2205. Members of the commission serve three-year terms.

MEDICAL RADIOLOGIC TECHNOLOGY BOARD OF EXAMINERS

Radiation Regulatory Agency
 4814 S. 40th St.
 Phoenix, AZ 85040
 (602) 255-4845, ext. 241
www.azrra.gov
 Shanna Farish, Program Manager

The Medical Radiologic Technology Board of Examiners (Board) consists of 11 members, including the Executive Director of the Radiation Regulatory Agency who serves as chairperson. The remaining 10 members are appointed by the Governor for three-year terms, including: four practicing radiologic technicians, two public members, two licensed practitioners (one of whom must be a radiologist), one practical technologist in radiology, and one nuclear medical technologist. The Board certifies x-ray technologists, radiologists, and schools of radiologic technology. A.R.S. § 32-2802 as amended by Laws 88, Ch. 340.

		<u>Term Expires</u>
Donna Hope Breen	Brewer	1/16/2012
Dean L. Gain	Brewer	1/21/2013
Linda Greer	Brewer	1/21/2013

Semiannual Index

Patrick Valandra
6 Current vacancies

Brewer

1/21/2013

MEDICAL STUDENT LOANS, BOARD OF

Board of Medical Student Loans
P.O. Box 245026
Tucson, AZ 85724-5026
(520) 626-4555
www.financial-aid.medicine.arizona.edu
Maggie Gumble, Director

The Board of Medical Student Loans consists of seven members including three members appointed by the Governor; two selected by chairperson of one Board of Medical Examiners; one appointed by University of Arizona president from the College of Medicine faculty; and the Director of the Department of Health Services who serves ex officio. The Board grants loans from the medical student loan fund to qualified students at the University of Arizona College of Medicine. A.R.S. § 15-1722.

		<u>Term Expires</u>
Ross J. Kosinski	Brewer	1/20/2014
Thomas E. McWilliams	Brewer	1/20/2014
Shirley Rheinfelder	Brewer	1/20/2014

No current vacancies

MERIT AWARD SYSTEM BOARD

Merit Award System Board
Department of Administration
100 N. 15th Ave., Suite 261
Phoenix, AZ 85007
(602) 542-7290
Tad Wootton, Director

The Merit Award System Board (Board) consists of five members appointed by the Governor to serve staggered four-year terms. The Board establishes policy for the operation of the merit award system and reviews and approves suggestions in concurrence with the head of the agency in which the cost saving is realized. A.R.S. § 38-613.

MILITARY AFFAIRS COMMISSION

Arizona Department of Commerce
1700 W. Washington, Ste. 420
Phoenix, AZ 85007
Deb Sydenham, Director

Nine members who are appointed by the Governor, who serve at the pleasure of the Governor and who include the following:
(a) three members who are knowledgeable in military affairs and who represent the long-term interests of a military installation.
(b) Three members who represent private property interests in the territory in the vicinity as defined in A.R.S. § 28-8461. (c) Three members who represent the interests of a city, town or county. The military affairs commission shall have geographic diversity in its membership. The commission shall: meet on a regular basis with the Governor, the president of the Senate and the speaker of the House of Representatives to provide recommendations on military issues and report on the progress of the military affairs commission. Develop criteria, including accountability requirements, for awarding monies from the military installation fund established by A.R.S. § 41-1512.01. Review applications for monies to be awarded from the military installation fund. Annually recommend to the department a priority listing of monies with available resources. Recommend to the department how the monies in the military installation fund should be awarded. For the purposes of this section, "military installation" means a military airport or ancillary military facility as defined in A.R.S. § 28-8461 or any real property that services, supports or is used by the military. A.R.S. § 41-1512.

		<u>Term Expires</u>
Patrick Call	Napolitano	At the pleasure
William D. Carrell	Napolitano	At the pleasure
Thomas M. Finnegan	Napolitano	At the pleasure
Michael C. Francis	Napolitano	At the pleasure
Richard W. O'Keeffe	Napolitano	At the pleasure
Priscilla Storm	Napolitano	At the pleasure
Robert Strain	Napolitano	At the pleasure
Lenore Lorona Stuart	Napolitano	At the pleasure

Semiannual Index

Robert E. Walkup	Napolitano	At the pleasure
John Weil	Napolitano	At the pleasure
<i>3 Current vacancies</i>		

MILITARY FAMILY RELIEF FUND; ADVISORY COMMITTEE

Department of Veterans Services
 3839 N. 3rd St., Suite 209
 Phoenix, AZ 85012
 (602) 255-3373
www.azdvs.gov/benefits/relief_fund.aspx
 Colonel Joey Strickland, Director

The Military Family Relief Committee has been established to determine appropriate uses of money from the Military Family Relief Fund. The advisory committee consists of the director or the director's designee and 12 additional members, including widows and widowers of military personnel who died in the line of duty, military retirees, veterans who have a service-connected disability and their family members and Arizona Army and Air National Guard unit commanders. Except for the director, the Governor shall appoint the members based on recommendations by the director, by Arizona Army and Air National Guard commanders and by commanders of military bases in this state. Appointed members serve at the pleasure of the Governor. A.R.S. § 41-608.04.

		<u>Term Expires</u>
Jose Juan Aldecoa	Napolitano	At the pleasure
Martin L. Badegian	Brewer	At the pleasure
Lawrence Robert Brown	Brewer	At the pleasure
Paul Oran Clark	Napolitano	At the pleasure
Caroleen Chang Culbertson	Napolitano	At the pleasure
George E. Cushing	Napolitano	At the pleasure
Randell S. Meyer	Napolitano	At the pleasure
Katherine (Kathy) Pearce	Napolitano	At the pleasure
Jody Ann Reidenhour	Napolitano	At the pleasure
Thomas E. Troxell	Brewer	At the pleasure
Stanley Zeitz	Brewer	At the pleasure
<i>1 Current vacancy</i>		

MINES AND MINERAL RESOURCES, DEPARTMENT OF, BOARD OF GOVERNORS

Board of Governors, Department of Mines and Mineral Resources
 1520 W. Adams St.
 Phoenix, AZ 85007
 (602) 771-1600 or Toll-free (800) 446-4259
www.mines.az.gov
 M. Lee Allison, State Geologist and Director

The Department of Mines and Mineral Resources promotes the development of the mineral resources in Arizona. The Board of Governors consists of five members appointed by the Governor for five-year terms. The Board formulates programs and policies of the Department of Mines and Mineral Resources in the promotion and development of the state's mineral resources and appoints the Director of the Department. A.R.S. §§ 27-101.01 and 27-103.

		<u>Term Expires</u>
Robert Lee Holmes	Napolitano	1/31/2012
Marc A. Marra	Brewer	1/31/2015
P.K. Rana Medhi	Napolitano	1/31/2013
Lyn White	Brewer	1/31/2014
<i>1 Current vacancy</i>		

MINING ADVISORY COUNCIL

Arizona State Mine Inspector
 1700 W. Washington St., 4th Floor
 Phoenix, AZ 85007
 (602) 542-5971
 Joe Hart, State Mine Inspector

Semiannual Index

The advisory council may conduct periodic analyses of agency policy affecting mining, including policy as reflected by decisions of administrative law judges and agency directors. The advisory council functions include:

1. Selecting a chairperson and vice-chairperson from among its members.
2. Holding meetings at the call of the chairperson or a majority of its members.
3. Reviewing mining policy in this state as established by law and as administered in all functional areas of state government.
4. Reviewing, advising and making recommendations to state agencies on proposed rules and budget allocations affecting mining.

MUNICIPAL TAX CODE COMMISSION

Department of Revenue
1600 W. Monroe St.
Phoenix, AZ 85007
(602) 716-6826
www.modelcitytaxcode.org/forms/MTCC.htm
Vince Perez, Department of Revenue

The Municipal Tax Code Commission (Commission) consists of the Director of the Department of Revenue, or the Director's designee, as an ex-officio member without the power to vote and nine members who are mayors or members of the governing bodies of cities or towns that have adopted the model city tax code and who are appointed as follows for four-year terms: five members appointed by the Governor; two members appointed by the president of the Senate; and two members appointed by the speaker of the House. Members require Senate confirmation. The Commission reviews and recommends model city tax code changes, notifies cities and towns of code changes, maintains records of changes, and makes copies available to the public. A.R.S. § 42-6052 as amended by Laws 2000, Ch. 297, § 6.

		<u>Term Expires</u>
Kenny Evans	Brewer	1/16/2012
Diane H. Landis	Brewer	1/20/2014
Mark Mitchell	Brewer	1/20/2014
Mark S. Nexsen	Brewer	1/20/2014
Scott Somers	Brewer	1/16/2012

No current vacancies

NATUROPATHIC PHYSICIANS BOARD OF MEDICAL EXAMINERS

1400 W. Washington St., Suite 230
Phoenix, AZ 85007
(602) 542-8242
www.npbomex.az.gov
Craig Runbeck, Executive Director

The Naturopathic Physicians Board of Medical Examiners consists of seven members appointed by the Governor for five-year terms. The Board has four naturopathic physician members and three public members; terms are staggered. The Board examines and licenses naturopaths in the state. A.R.S. § 32-1502.

		<u>Term Expires</u>
Kip Michael Micuda	Napolitano	6/30/2011
Daniel Marc Rubin	Napolitano	6/30/2011
Bruce Sadilek	Napolitano	6/30/2013
Catherine Lynn Walker	Napolitano	6/30/2012
Evan Zang	Napolitano	6/30/2011

2 Current vacancies

NAVIGABLE STREAM ADJUDICATION COMMISSION, ARIZONA

Arizona Navigable Stream Adjudication Commission
State Land Department
1700 W. Washington St., Suite B-54
Phoenix, AZ 85007
(602) 542-9214
www.ansac.az.gov
George Mehnert, Director

The Arizona Navigable Stream Adjudication Commission (Commission) consists of five persons appointed by the Governor, not more than three will be of the same political party. Persons appointed to the Commission must be well informed on issues relating to rivers and streams in this state. The Commission adopts rules and establishes procedures and services necessary or desirable to carry

out the provisions and purposes of the Commission, assembles and distributes information to the public relating to the Commission's determination of navigability of any watercourse and the Commission's other activities, and conducts investigations, inquiries or hearings in performing the Commission's powers and duties. Members require Senate confirmation. A.R.S. § 37-1121.

NOMINATING COMMITTEE FOR THE COMMISSION ON APPELLATE COURT APPOINTMENTS

Office of the Governor
1700 W. Washington St., Suite 101
Phoenix, AZ 85007
(602) 542-2449
Linda Stiles, Executive Director

There shall be a nonpartisan commission on appellate court appointments which shall be composed of the chief justice of the supreme court, who shall be chair, five attorney members, who shall be nominated by the board of governors of the state bar of Arizona and appointed by the governor with the advice and consent of the senate in the manner prescribed by law, and 10 nonattorney members who shall be appointed by the governor with the advice and consent of the senate in the manner prescribed by law. At least 90 days prior to a term expiring or within 21 days of a vacancy occurring for a nonattorney member on the commission for appellate court appointments, the governor shall appoint a nominating committee of nine members, not more than five of whom may be from the same political party. The makeup of the committee shall, to the extent feasible, reflect the diversity of the population of the state. Members shall not be attorneys and shall not hold any governmental office, elective or appointive, for profit. AZ Constitution, Art VI, § 36.

		<i>Term Expires</i>
Richard W. Bohan	Brewer	At the pleasure
Mary Fontes	Brewer	At the pleasure
Alma Hernandez	Brewer	At the pleasure
Frank Hinds	Brewer	At the pleasure
Jason Isaak	Brewer	At the pleasure
Rodney Jackson Ross	Brewer	At the pleasure
Daniel Subia	Brewer	At the pleasure
Brenda Zambelli	Napolitano	At the pleasure
<i>1 Current vacancy</i>		

NOMINATION, RETENTION AND STANDARDS COMMISSION ON INDIGENT DEFENSE

Retention and Standards Commission on Indigent Defense Nomination
Arizona State Legislature
1700 W. Washington St.
Phoenix, AZ 85007
Senate: (602) 926-3559 or House: (602) 926-4221
www.azleg.gov

- A. The nomination, retention and standards commission on indigent defense is established consisting of the following members:
1. Two county public defenders who are appointed by the governor, one of whom is from a county with a population of five hundred thousand or more persons and one of whom is from a county with a population of less than five hundred thousand persons.
 2. One criminal defense attorney who is appointed by the governor.
 3. One criminal defense attorney who is appointed by the president of the senate.
 4. One criminal defense attorney who is appointed by the speaker of the house of representatives.
 5. One justice of the supreme court who is appointed by the chief justice of the supreme court.
 6. One superior court judge who is appointed by the chief justice of the supreme court.
 7. Two private citizens who are appointed by the governor, neither of whom is a judge, law enforcement officer, prosecutor or court appointed employee.
- B. The members shall annually elect a chairperson from among the members and a member shall not serve consecutive terms as chairperson.
- C. A commission member serves a three year term and serves until the member's successor is duly appointed and qualified. An appointment to fill a vacancy resulting other than from expiration of a term is for the unexpired portion of the term only.
- D. At all times during their terms, commission members shall maintain the occupational status under which they were appointed or shall be replaced by a person who is otherwise qualified.
- E. On the original nomination for, or within thirty days after the occurrence of a vacancy in, the office of the state capital

Semiannual Index

postconviction public defender, the commission shall submit to the governor the names of at least three persons who are nominated to fill the vacancy, not more than two-thirds of whom are members of the same political party.

		<u>Term Expires</u>
Rae Lynne Chornenky	Brewer	1/1/2012
Joe Kanefield	Brewer	1/1/2014
Dean Trebesch	Brewer	1/1/2012
<i>2 Current vacancies</i>		

NURSING, BOARD OF

Board of Nursing
 4747 N. Seventh St., Suite 200
 Phoenix, AZ 85014
 (602) 771-7800
 www.azbn.gov
 Joey Ridenour, Executive Director

The Board examines and licenses nurses and accredits schools of nursing in the state. The state board of nursing is established consisting of eleven members who are appointed by the governor. Six members shall be registered nurses, including at least one registered nurse practitioner or clinical nurse specialist or nurse anesthetist. One member shall be a nursing assistant or a nursing assistant educator. Two members shall represent the public and two members shall be licensed practical nurses. Members shall be appointed for a term of five years, to begin and end on June 30. A.R.S. § 32-1602.

		<u>Term Expires</u>
Theresa Berrigan	Brewer	6/30/2013
Kathryn L. Busby	Napolitano	6/30/2013
Leslie Dalton	Brewer	6/30/2015
Lori A. Gutierrez	Brewer	6/30/2014
Patricia Anne Johnson	Napolitano	6/30/2014
Denise G. Link	Napolitano	6/30/2011
Kathy Malloch	Hull	6/30/2012
M. Hunter Perry	Napolitano	6/30/2011
Randy C. Quinn	Brewer	6/30/2014
Kathy A. Scott	Napolitano	6/30/2013
Charleen Louise Snider	Brewer	6/30/2014
<i>No current vacancies</i>		

OCCUPATIONAL SAFETY AND HEALTH REVIEW BOARD

Industrial Commission of Arizona
 800 W. Washington St.
 Phoenix, AZ 85007
 (602) 542-4411
 Laura L. McGrory, Director

The board shall consist of five members appointed by the governor. The occupational safety and health advisory committee shall submit to the governor a list of names of persons to be considered for appointment to the board who by reason of training, education or experience are qualified to carry out the powers and duties of the board. One member shall be a representative of management, one member shall be a representative of labor and three members shall be representatives of the general public. A.R.S. § 23-422.

		<u>Term Expires</u>
Charles Alvarez	Napolitano	2/23/2013
Michael Flynn	Brewer	2/23/2015
Robert L. Hutzel	Hull	2/23/2012
Larry Taylor	Brewer	2/23/2014
<i>1 Current vacancy</i>		

OCCUPATIONAL THERAPY EXAMINERS, BOARD OF

Board of Occupational Therapy Examiners
 4205 N. Seventh Ave., Suite 305
 Phoenix, AZ 85013
 (602) 589-8352

Semiannual Index

www.otboard.az.gov

J. Randy Frost, Executive Director

The Board of Occupational Therapy Examiners (Board) consists of five members appointed by the Governor for three-year terms. The Governor shall appoint two persons who are not engaged, directly or indirectly, in the provision of health care services to serve as public members. The other three members shall have at least three years of experience in occupational therapy or teaching in an accredited occupational therapy education program in this state immediately prior to appointment and be licensed under this chapter. The Governor may select board members from a list of licensees submitted by the Arizona occupational therapy association, Inc. or any other appropriate organization. The term of office of board members is three years to begin and end on the third Monday in January. A member shall not serve more than two consecutive terms. The Board evaluates qualifications of applicants, approves examinations for licensure, adopts rules, conducts hearings, maintains records and minutes, and reports violations. A.R.S. § 32-3402.

Laura Kay Beckman	Brewer	<u>Term Expires</u> 1/21/2013
Rebecca Jo Grabski	Brewer	1/16/2012
<i>3 Current vacancies</i>		

OIL AND GAS CONSERVATION COMMISSION

Arizona Geological Survey
416 W. Congress St., Suite 100
Tucson, AZ 85701-1381
(520) 770-3500
www.azogcc.az.gov
Steven L. Rauzi, Administrator

The Oil and Gas Conservation Commission (Commission) shall consist of the state land commissioner ex officio who shall have no vote, and five members to be appointed by the Governor, no more than three of whom shall be of the same political party. The appointive members shall be U.S. citizens and shall have been residents of Arizona for not less than the five years immediately preceding their appointment. Three members of the Commission shall constitute a quorum for the transaction of business. The Commission enforces and administers state laws relating to the conservation of oil, gas, and geothermal energy. A.R.S. § 27-514.

Stephen R. Cooper	Napolitano	<u>Term Expires</u> 1/16/2012
Frank Thorwald	Brewer	1/19/2015
Robert Wagner	Brewer	1/21/2013
<i>2 Current vacancies</i>		

OMBUDSMAN-CITIZENS AIDE SELECTION COMMITTEE

Legislative Council
1700 W. Washington St.
1938 Addition, Suite 100
Phoenix, AZ 85007
(602) 926-4236
Michael E. Braun, Executive Director

Christina Estes-Werther	Brewer	<u>Term Expires</u> At the pleasure
Brian C. McNeil	Brewer	At the pleasure
Cynthia Zwick	Brewer	At the pleasure
<i>No current vacancies</i>		

OPTICIANS, BOARD OF DISPENSING

Board of Dispensing Opticians
1400 W. Washington St., Suite 230
Phoenix, AZ 85007
(602) 542-8158
www.do.az.gov
Lori Scott, Executive Director

Semiannual Index

The Board of Dispensing Opticians (Board) consists of seven members, including five dispensing opticians and two lay members, appointed by the Governor for five-year terms. The Board prescribes and enforces rules necessary to ensure the competency of dispensing opticians in the state. A.R.S. § 32-1672.

		<u>Term Expires</u>
William Arthur Bergier	Napolitano	1/1/2014
Bruce Henry Chandler	Napolitano	1/1/2013
Elizabeth M. Evans	Napolitano	1/1/2012
Audri Mansour	Brewer	1/1/2015
Percy Moore	Napolitano	1/1/2014
Clarence Newman, Jr.	Napolitano	1/1/2014
Dale A. Nyblade	Brewer	1/1/2016
<i>No current vacancies</i>		

OPTOMETRY, STATE BOARD OF

Board of Optometry
 1400 W. Washington St., Suite 230
 Phoenix, AZ 85007
 (602) 542-3095, Ext. 5
 www.optometry.az.gov
 Margaret Whelan, Executive Director

The State Board of Optometry (Board) consists of six members appointed by the Governor. Terms of office are for four years expiring on July 1 of the respective year. Four members shall have been licensed and engaged in the active practice of the profession of optometry in this state for at least three years immediately prior to appointment, one member shall be a physician licensed pursuant to Chapter 13 or 17 of this Title, and one member shall be a layperson with no interest, direct or indirect, in the practices of optometry, opticianry or medicine.

		<u>Term Expires</u>
John N. Chrisagis	Brewer	7/1/2012
Caroline Griego	Napolitano	7/1/2011
Marla J. Husz	Brewer	7/1/2013
Rick E. Krug	Brewer	7/1/2011
Brian Mach	Brewer	7/1/2013
Curtis Ray Winkler	Brewer	7/1/2011
<i>No current vacancies</i>		

OSTEOPATHIC EXAMINERS IN MEDICINE AND SURGERY, BOARD OF

Board of Osteopathic Examiners in Medicine and Surgery
 9535 E. Doubletree Ranch Road
 Scottsdale, AZ 85258
 (480) 657-7703
 www.azdo.gov
 Elaine LeTarte, Executive Director

The Arizona Board of Osteopathic Examiners in Medicine and Surgery (Board) consists of seven members appointed by the Governor for five-year terms. Two members of the board shall be public members who shall not be in any manner connected with, or have an interest in, any school of medicine or any person practicing any form of healing or treatment of bodily or mental ailments and who has demonstrated an interest in the health problems of the state. The other five members of the Board shall have engaged in the practice of medicine as an osteopathic physician in this state for at least five years preceding their appointments and hold active licenses in good standing. The Board examines, licenses, and maintains standards for members of the osteopathic profession in the state. A.R.S. § 32-1801.

		<u>Term Expires</u>
Douglas Lee Cunningham	Napolitano	4/15/2013
Jon B. Fiegen	Napolitano	4/15/2012
Jerry G. Landau	Brewer	4/15/2015
Vas Sabeeh	Brewer	4/15/2015
Michael P. Ward	Brewer	4/15/2014
<i>2 Current vacancies</i>		

OUTDOOR RECREATION COORDINATING COMMISSION, ARIZONA

Arizona Outdoor Recreation Coordinating Commission
 Arizona State Parks
 1300 W. Washington St.
 Phoenix, AZ 85007
 (602) 542-4174
<http://azstateparks.com/committees/AORCC.html>
 Renee Bahl, Director

The Arizona Outdoor Recreation Coordinating Commission (Commission) consists of seven members, including five members appointed by the Governor for three-year terms and two ex-officio members. Of the members appointed by the Governor three shall be professional full-time parks and recreation department directors of a county, city, or town and no two shall reside in the same county. Two members appointed by the Governor shall be from the general public and each shall have broad experience in outdoor recreation. Of the five appointed members, no more than two shall reside in the same county. The Commission reviews statewide outdoor recreation and lake improvement plans and provides comments to the state parks board. A.R.S. § 41-511.25.

		<u>Term Expires</u>
Jeffrey Bell	Napolitano	1/31/2012
William Schwind	Napolitano	1/31/2012
Jeffrey Scott Spellman	Brewer	1/31/2013
<i>2 Current vacancies</i>		

OVERDIMENSIONAL PERMIT COUNCIL

Department of Transportation
 1801 W. Jefferson St., Mail Drop 500M
 Phoenix, AZ 85007
 (602) 712-8851
 Stacey Stanton, Director

In the 2005 Legislative Session Senate Bill 1325 made changes to the statutes relating to overweight and overdimensional vehicle loads. It added two members to the Overdimensional Permit Advisory Council (Council) who are appointed by the Governor to the Overdimensional Permit Advisory Council, bringing the total number of members to nine. One of the members must represent motor carriers (bringing the total number motor carrier representatives to four). One member must represent a municipal law enforcement agency of a city or town with a population of 100,000 persons or less. Requires the Advisory Council to advise and consult with the motor carrier industry concerning matters relating to overdimensional permits.

		<u>Term Expires</u>
Randall J. Chapman	Brewer	7/21/2012
Alberto C. Gutier	Brewer	7/21/2011
John S. Halikowski	Brewer	7/21/2011
Steven Humbert	Brewer	7/21/2012
Ken Hunter	Brewer	7/21/2012
Michael J. Monfred, Jr.	Brewer	7/21/2012
David Roe	Brewer	7/21/2011
Patti Schofield	Napolitano	7/21/2011
Kyle Edward Wilkes	Brewer	7/21/2011
<i>No current vacancies</i>		

OVERSIGHT COUNCIL ON DRIVING OR OPERATING UNDER THE INFLUENCE ABATEMENT

Arizona Criminal Justice Commission
 1110 W. Washington St., Suite 230
 Phoenix, AZ 85007
 (602) 364-1146
www.azcjc.gov/ACJC.Web/cjrip/dui.aspx
 John A. Blackburn, Director

The Oversight Council on Driving or Operating Under the Influence Abatement (Council) consists of 10 members. The Governor appoints five individuals: one public member; one municipal law enforcement member; one county law enforcement member; one city prosecutor; and one county attorney. The public member serves three-year staggered terms. The Council

Semiannual Index

evaluates proposed pilot programs that use emerging technologies to educate, prevent, or deter occurrences of driving under the influence; makes grants from the DUI Abatement Fund to pilot programs that the Council deems suitable; and oversees the progress of those programs. A.R.S. § 28-1303.

Gary M. Johnson	Napolitano	<u>Term Expires</u> 8/26/2011
Steven Neal Tucker	Brewer	8/26/2012
<i>3 Current vacancies</i>		

PARKS BOARD, ARIZONA STATE

Arizona State Parks Board
Department of Parks
1300 W. Washington St.
Phoenix, AZ 85007
(602) 542-4174
<http://azstateparks.com/board/index.html>
Renee Bahl, Director

The Arizona State Parks Board (Board) consists of seven members, including one ex officio and six members appointed by the Governor for six-year terms. The state land commissioner shall be a member and the remaining members, each of whom shall be a bona fide resident of the state, shall be appointed by the Governor pursuant to A.R.S. § 38-211. The appointive members shall be selected because of their knowledge of and interest in outdoor activities, multiple use of lands, archaeology, natural resources and the value of the historical aspects of Arizona, and because of their interest in the conservation of natural resources. Not less than two of the appointive members shall be representative of the livestock industry, and one appointive member shall be professionally engaged in general recreation work. A.R.S. § 41-511. Appointments require Senate confirmation. The Board manages, develops, and operates the state parks and historical places.

Walter Armer	Brewer	<u>Term Expires</u> 1/19/2015
D. Alan Everett	Brewer	1/18/2016
Larry David Landry	Napolitano	1/20/2014
Tracey Jo Westerhausen	Napolitano	1/21/2013
Reese Woodling	Napolitano	1/16/2012
<i>1 Current vacancy</i>		

PARKWAYS AND HISTORIC AND SCENIC ROADS ADVISORY COMMITTEE

Department of Transportation
1611 W. Jackson St., Mail Drop EM03
Phoenix, AZ 85007
(602) 712-7357
LeRoy Brady, Chairperson

The Parkways and Historic and Scenic Roads Advisory Committee (Committee) consists of nine members, with the directors of the State Parks Board, the Department of Transportation, and the State Historical Society each appointing one member and the Governor appointing the remaining six members from the public, with no more than two from any one county. Members serve three-year staggered terms. The Committee reviews requests to designate a highway or area as a parkway or historic scenic road, prepares recommendations to the State Transportation Board, reviews established parkways, and recommends their continuation or deletion as parkways or historic or scenic roads. A.R.S. § 41-514.

Thomas Michael Carpenter	Napolitano	<u>Term Expires</u> 6/30/2011
Lillian Lopez Grant	Brewer	6/30/2011
Rory C. Hays	Brewer	6/30/2012
Thomas J. Kollenborn	Brewer	6/30/2013
<i>2 Current vacancies</i>		

PEACE OFFICER STANDARDS AND TRAINING BOARD

2643 E. University Drive
Phoenix, AZ 85034
(602) 223-2514
www.azpost.gov/Board.htm#
Joseph A. Duarte, Chairperson

Semiannual Index

The Advisory Council for the Arizona Peace Officer Standards and Training Board consists of 13 members appointed by the Governor for three-year terms, including two sheriffs (one from a county having a population of 200,000 or more persons and the other from a county have a population of less than 200,000 persons); two chiefs of city police (one from a city having a population of 60,000 or more persons and the other from a city having a population of less than 60,000 persons); one college faculty member in public administration or a related field; the Attorney General; the Director of the Department of Public Safety; the Director of the Department of Corrections; two certified law enforcement officers with a rank of patrolman or sergeant who are not from the same counties or cities as the Council's sheriffs or chiefs of city police (one from a county sheriff's office and the other from a city police department); one county or municipal correction facility employee; and two public members. A.R.S. § 41-1821.

Kevin L. Kotsur	Brewer	<u>Term Expires</u> 8/27/2012
<i>9 Current vacancies</i>		

PERSONNEL BOARD, STATE

State Personnel Board
1400 W. Washington St., Suite 280
Phoenix, AZ 85007
(602) 542-3888
www.personnel.state.az.us
Judith Henkel, Executive Director

The State Personnel Board (Board) shall consist of five members appointed by the Governor. No more than three members shall belong to the same political party. Persons eligible for appointment shall have had a continuous recorded registration pursuant to Title 16, Chapter 1, with either the same political party or as an independent for at least two years immediately preceding appointment. Of the members appointed one shall be a person who for more than five years has managed a component or unit of government or industry with more than 20 employees, one shall be a professional personnel administrator, one a state employee, one a person active in business management and one a member of the public. The chairperson of the personnel board shall serve as an ex-officio member of the law enforcement merit system council established by A.R.S. § 41-1830.11 without voting privileged. All members serve for three-year terms. Members require Senate confirmation. The Board hears and reviews appeals relating to dismissal from state service, suspension for more than 80 working hours, or demotion resulting from disciplinary action as defined in the personnel rules. A.R.S. § 41-781 and A.R.S. § 38-211.

Patrick James Quinn	Brewer	<u>Term Expires</u> 1/16/2012
Joseph Cooper Smith	Brewer	1/21/2013
Mark J. Stanton	Brewer	1/20/2014
James V. Thompson	Napolitano	1/16/2012
Mark Ziska	Brewer	1/21/2013
<i>No current vacancies</i>		

PEST MANAGEMENT ADVISORY COMMITTEE

Office of Pest Management
9535 E. Doubletree Ranch Road
Scottsdale, AZ 85258-5514
(602) 255-3664, ext. 2680
www.sb.state.az.us
Ellis M. Jones, Executive Director

The Pest Management Advisory Committee licenses commercial pest control businesses in Arizona and the pesticide applicators and inspectors employed by these companies. It also enforces federal and state laws governing pesticide use and storage. Consumer complaints involving licensed businesses are handled through the Commission. Staff investigates these complaints and presents its findings at monthly Commission meetings. At these open meetings, the Commission determines if any violations exist and takes action based upon its findings.

Carmella C. Ruggiero	Napolitano	<u>Term Expires</u> At the pleasure
Douglas Lee Seemann	Napolitano	At the pleasure
Nathan John Tamialis	Napolitano	At the pleasure
<i>No current vacancies</i>		

PHARMACY, ARIZONA STATE BOARD OF

Arizona State Board of Pharmacy
 1700 W. Washington St., Suite 250
 Phoenix, AZ 85007
 (602) 771-2727
 www.azpharmacy.gov
 Hal R. Wand, Executive Director

The Arizona State Board of Pharmacy (Board) establishes rules pertaining to the practice of pharmacy and the manufacture and dispensing of drugs in the state. In 2005, Senate Bill 1126 updates Arizona statutes relating to the regulation of pharmacy licensees and permittees as well as regulation of prescription drugs and controlled substances. Senate Bill 1126 adds two members to the Arizona State Board of Pharmacy raising the total number of members to nine including: Six pharmacists, one who must be employed by a licensed hospital and one who must be employed by a community pharmacy and engaged in the day-to-day practice of pharmacy. One pharmacy technician that has been a practicing pharmacy technician for at least five years and has been a licensed pharmacy technician in Arizona for at least five years (pharmacy technicians appointed to the board before July 1, 2009, do not have to meet the five-year licensure requirement and pharmacy technician members serve five-year terms) and Two public members. Before members are appointed, the Executive Director of the Arizona Pharmacy Association may submit a list of names of possible appointees to the Governor. It removes the two-year time limit for an Executive Director to serve on the Board. Prescribes that if the Executive Director dies, becomes incapacitated or resigns, the Deputy Director shall serve as the Executive Director until the Board selects a replacement. Makes other changes to pharmacy statutes relating to definitions, disciplinary actions, permitted practices, Board rules and prescriptions. Removes the requirement of Senate confirmation. A.R.S. § 32-1902.

		<i>Term Expires</i>
James Foy	Brewer	1/19/2015
Josephine Anne Galindo	Napolitano	1/16/2012
Steven J. Haiber	Napolitano	1/23/2012
Kyra Locnikar	Brewer	1/19/2015
Dennis K. McAllister	Brewer	1/18/2016
Daniel J. Milovich	Napolitano	1/21/2013
John Dennis Musil	Brewer	8/12/2015
Nona J. Rosas	Brewer	1/19/2015
Thomas James Van Hassel	Brewer	1/20/2014

No current vacancies

PHYSICAL THERAPY, BOARD OF

Board of Physical Therapy
 4205 N. Seventh Ave.
 Phoenix, AZ 85013
 (602) 274-0236
 www.ptboard.az.gov
 Charles Brown, Executive Director

The Board of Physical Therapy (Board) consists of five members, including three physical therapists and two lay members, appointed by the Governor for four-year terms. Members require Senate confirmation. The Board evaluates the qualifications of applicants for licensure and certification, and issues licenses, permits, and certificates to persons who meet the requirements to be physical therapists in the state. A.R.S. § 32-2002.

		<i>Term Expires</i>
Lisa Marie Akers	Brewer	1/19/2015
Mark W. Cornwall	Brewer	1/21/2013
Peggy L. Hunter	Brewer	1/19/2015
Melinda S. Richardson	Brewer	1/20/2014
Randy Robbins	Napolitano	1/16/2012

2 Current vacancies

PHYSICIAN ASSISTANTS, ARIZONA REGULATORY BOARD OF

Arizona Regulatory Board of Physician Assistants
 9545 E. Doubletree Ranch Road
 Scottsdale, AZ 85258
 (480) 551-2700 or Toll-free (877) 255-2212

Semiannual Index

www.azpa.gov
 Lisa Wynn, Executive Director

The Arizona Regulatory Board of Physician Assistants (Board) licenses qualified physician assistants (PAs). The Board is also responsible for investigating patient complaints against physician assistants and when appropriate, taking disciplinary action against their licenses. Unlike medical associations and societies, the main objective of the Arizona Regulatory Board of Physician Assistants is to protect the public. The Arizona Regulatory Board of Physician Assistants is composed of ten members: four physician assistants, two osteopathic physicians, two allopathic physicians, and two public members. The Governor appoints all Board members. Members of the Arizona Regulatory Board of Physician Assistants may serve two four-year terms.

		<u>Term Expires</u>
Carole A. Crevier	Brewer	7/1/2011
Geoffrey William Hoffa	Brewer	7/1/2013
Lesley A. Meng	Brewer	7/1/2014
Gary A. Smith	Brewer	7/1/2013
Patrick J. Van Zanen	Brewer	7/1/2014
Peter Wagner	Brewer	7/1/2012
Kelli M. Ward	Brewer	7/1/2013
<i>3 Current vacancies</i>		

PODIATRY EXAMINERS, BOARD OF

Board of Podiatry Examiners
 1400 W. Washington St., Suite 230
 Phoenix, AZ 85007
 (602) 542-3095
 www.podiatry.state.az.us
 Sarah Penttinen, Executive Director

The Board of Podiatry Examiners (Board) consists of five members appointed by the Governor for five-year terms, including three licensed podiatrists and two public members. The Board examines and licenses podiatrists in the state. A.R.S. § 32-802.

		<u>Term Expires</u>
Barbara A. Campbell	Brewer	2/1/2015
Barry R. Kaplan	Brewer	2/1/2013
Joseph Leonetti	Brewer	2/1/2014
M. Elizabeth "Lisa" Miles	Brewer	2/1/2016
John D. Rhodes	Brewer	2/1/2012
<i>No current vacancies</i>		

POWER AUTHORITY COMMISSION, ARIZONA

Arizona Power Authority Commission
 1810 W. Adams St.
 Phoenix, AZ 85007-2679
 (602) 368-4265
 www.powerauthority.org
 Joseph W. Mulholland, Executive Director

The Arizona Power Authority Commission (Commission) consists of five members appointed by the Governor for six-year terms. Members require Senate confirmation. The Commission encourages the development and use of Colorado River power and issues revenue bonds. A.R.S. § 30-105.

		<u>Term Expires</u>
Joe A. Albo	Brewer	1/18/2016
Stephen M. Brophy	Brewer	1/20/2014
Dalton H. Cole	Hull	1/20/2014
John I. Hudson	Hull	1/16/2012
Richard S. Walden	Brewer	1/18/2016
<i>No current vacancies</i>		

PREVENT VIOLENCE AGAINST WOMEN, COMMISSION TO

Commission to Prevent Violence Against Women
 Office of the Governor
 1700 W. Washington St., Suite 101
 Phoenix, AZ 85007
 (602) 542-1705
http://gocyf.az.gov/Women/BRD_GCPVAW.asp
 Cassandra A. Larsen, Director

The Governor's Commission to Prevent Violence Against Women develops legislative and policy recommendations on violence against women. The Commission supports successful prevention initiatives, as well as the expansion of services for victims of domestic and sexual violence. E.O. 2008-12

		<u>Term Expires</u>
L. Scott Bennett	Brewer	At the pleasure
Allison Julie Bones	Napolitano	At the pleasure
Rachel Torres Carrillo	Napolitano	At the pleasure
JoAnn Del-Colle	Napolitano	At the pleasure
Janet G. Elsea	Napolitano	At the pleasure
Sarah Ann Jones	Napolitano	At the pleasure
Mary Lynn Kasunic	Napolitano	At the pleasure
Patricia Klahr	Napolitano	At the pleasure
Yvonne M. Luna	Brewer	At the pleasure
Donna J. Marino	Napolitano	At the pleasure
James Maxson	Brewer	At the pleasure
Jerald L. Monahan	Napolitano	At the pleasure
Raul Rodriguez	Napolitano	At the pleasure
Marcia D. Romano	Brewer	At the pleasure
Diane Umphress	Napolitano	At the pleasure
Maria Elsa Varela	Napolitano	At the pleasure

3 Current vacancies

PRIVATE POSTSECONDARY EDUCATION, STATE BOARD FOR

State Board for Private Postsecondary Education
 1400 W. Washington St., Room 260
 Phoenix, AZ 85007
 (602) 542-5709
<http://azppse.state.az.us>
 Teri Stanfill, Executive Director

The Board for Private Postsecondary Education (Board) consists of seven members appointed by the Governor for four-year terms, including: two members who hold executive or managerial positions in a private educational institution offering private vocational programs, one member who holds an executive or managerial position in a private educational institution offering an associate degree, two members who hold executive or managerial positions in a private educational institution offering a baccalaureate or higher degree, and two citizen members who have been occupied in commerce or industry in this state for at least three years. Members require Senate confirmation. The Board adopts rules and establishes minimum standards for private vocational program licensure requirements. A.R.S. § 32-3002.

		<u>Term Expires</u>
Holly Helscher	Brewer	1/21/2013
Patricia Leonard	Brewer	1/19/2015
Glenda K.C. Miller	Brewer	1/19/2015
Laura Kay Palmer Noone	Brewer	1/21/2013
Scott L. Rhude	Brewer	1/21/2013
Glen M. Tharp	Brewer	1/21/2013

1 Current vacancy

PROPERTY TAX OVERSIGHT COMMISSION

Department of Revenue
 1600 W. Monroe St., 9th Floor
 Phoenix, AZ 85007

Semiannual Index

(602) 716-6436
John Greene, Director

The Property Tax Oversight Commission consists of five members including the Director of the Department of Revenue, as chairperson; four persons knowledgeable in the area of property tax assessment and levy, with one appointed by the Governor and three appointed by the president of the Senate and speaker of the House of Representatives for three-year terms. A.R.S. § 42-17002.

PROSECUTING ATTORNEYS ADVISORY COUNCIL

1951 W. Camelback Road, Suite 202
Phoenix, AZ 85015
(602) 542-7222
www.apaac.az.gov
Elizabeth Ortiz, Executive Director

The Arizona Prosecuting Attorneys' Advisory Council (Council) consists of all county attorneys, the Attorney General or designee, the dean of the law school of Arizona State University or the University of Arizona (appointed by the Governor), the chief municipal or city prosecutor of each city that has a population of more than 250,000, one full-time municipal prosecutor from a municipality that has a population of 250,000 or less (appointed by the Governor), and the Chief Justice of the Arizona Supreme Court or designee. Members serve for three years. The Council shall establish rules and regulations for the government and conduct of the Council, prepare manuals of procedure, give assistance in the preparation of trial briefs, conduct research and studies that would be of interest and value to all prosecuting attorneys and their staffs, provide training programs for prosecuting attorneys and other criminal justice personnel, maintain liaison contact with study commissions and agencies of all branches of government that will be of benefit to law enforcement and the fair administration of justice in this state, establish training standards by promulgating rules and procedures relating to such standards, and file an annual report of financial receipts and expenditures with the Governor, speaker of the House, and president of the Senate. A.R.S. § 41-1830.

Paul Schiff Berman	Brewer	<u>Term Expires</u> 6/30/2011
Tobin Sidles	Brewer	5/31/2014
<i>No current vacancies</i>		

PSYCHIATRIC SECURITY REVIEW BOARD

Department of Health Services
2500 E. Van Buren St., Building D, Room 187
Phoenix, AZ 85008
(602) 220-6037
Sydney Vivian, Executive Director

The Psychiatric Security Review Board (Board) consists of five members appointed by the Governor for four-year terms. No member may be a county attorney, the Attorney General, or a public defender. The Board consists of one psychiatrist who is experienced in the criminal justice system and who is not otherwise contracted to or employed by this state, one psychologist who is experienced in the criminal justice system and who is not otherwise contracted to or employed by this state, one person who is experienced in parole, community supervision or probation procedures, one person who is from the general public, and one person who is either a psychologist or a psychiatrist who is experienced in the criminal justice system and who is not otherwise contracted to or employed by this state. Members require Senate confirmation. The Board maintains jurisdiction over persons who are committed to a secure state mental health facility; holds hearings to determine if a person committed to a secure state mental health facility is eligible for release or conditional release; devises a plan for the conditional release of a person in conjunction with the secure mental health facility and other appropriate community agencies or persons; confidentially maintains all medical, social, and criminal history records of persons who are committed to its jurisdiction; holds a hearing to determine if the conditions of release should be continued, modified, or terminated; keeps a record of all hearings before the Board except Board deliberations; gives written notice of any hearing before the Board to the attorney representing the person, the Attorney General or other attorney representing the state, the victim, and the court that committed the person to the Board's jurisdiction; determines if the person about whom the hearing is being held is indigent and, if so, requests the committing court to appoint an attorney to represent the person; discloses, before a hearing, to the person about whom the hearing is being held, the person's attorney, the Attorney General and any attorney representing the state any information, documents, or reports that the Board will be considering; and, within 15 days after the conclusion of a hearing, gives to the person, the attorney representing the person, the victim, the Attorney General and any attorney representing the state, and the court that committed the person to the Board's jurisdiction notice of the Board's decision. A.R.S. § 31-501.

James P. Clark	Brewer	<u>Term Expires</u> 1/19/2015
----------------	--------	----------------------------------

Semiannual Index

Carol Kline Olson	Brewer	1/20/2014
Susan C. Stevens	Brewer	1/16/2012
Jeffrey L. Trollinger	Brewer	1/16/2012
<i>1 Current vacancy</i>		

PSYCHOLOGIST EXAMINERS, STATE BOARD OF

State Board of Psychologist Examiners
 1400 W. Washington St., Suite 235
 Phoenix, AZ 85007-2900
 (602) 542-8162
 www.psychboard.az.gov
 Cindy Olvey, Executive Director

The Board of Psychologist Examiners (Board) consists of nine members appointed by the Governor for five-year terms. Six members shall be licensed psychologists and three shall be public members. The Board shall have at least two members who are licensed as psychologist and who are full-time faculty members from the state universities and at least three members who are psychologists in professional practice. Members require Senate confirmation. The Board examines and regulates the granting, denial, revocation, renewal, probation, and suspension of certificates; adopts rules; and investigates charges of violations. A.R.S. § 32-2062.

		<u>Term Expires</u>
Robert Bohanske	Brewer	1/19/2015
Janice Kay Brundage	Brewer	1/20/2014
John DiBacco	Brewer	1/19/2015
Joseph C. Donaldson	Brewer	1/18/2016
Megan Hunter	Brewer	1/20/2014
Cheryl L. Karp	Napolitano	1/16/2012
Daniel Larson	Brewer	1/16/2012
Ramona Mellott	Brewer	1/18/2016
Frederick S. Wechsler	Napolitano	1/21/2013
<i>No current vacancies</i>		

PUBLIC SAFETY PERSONNEL RETIREMENT SYSTEM BOARD OF TRUSTEES

3010 E. Camelback Road, Suite 200
 Phoenix, AZ 85016
 (602) 255-5575
 www.psprs.com
 James Hacking, Administrator

The Governor appoints seven fund managers for five-year terms as follows: two elected members from a local board to represent the employees; one member to represent the state as an employer of public safety personnel; one member to represent the cities as employers of public safety personnel; an elected county or state official or a judge of the Superior Court, Court Of Appeals, or Supreme Court; and two public member A.R.S. § 38-848 Members require Senate confirmation. The Fund Managers provide a uniform statewide retirement program for public safety personnel. In the 2005 legislative session, Senate Bill 1378 changes the appointee requirements for two members of the Public Safety Personnel Retirement System Fund Manager. Stipulates that the member representing the state as an employer of public safety personnel and the public member must have at least 10 years of substantial experience as any one or a combination of the following: A portfolio manager acting in a fiduciary capacity, a securities analyst, an employee or principal of a trust institution, investment organization or endowment fund acting either in a management or an investment related capacity, a chartered financial analyst in good standing as determined by the association for investment management and research, a professor at the university level teaching economics or investment related subjects, an economist and any other professional engaged in the field of public or private finances.

		<u>Term Expires</u>
Gregory Ferguson	Brewer	1/16/2012
Lauren Kingry	Brewer	1/18/2016
Alan Maguire	Brewer	1/16/2012
Jeff Allen McHenry	Brewer	1/18/2016
Richard J. Petrenka	Brewer	1/19/2016
Randie A. Stein	Brewer	1/21/2013
Brian Tobin	Brewer	1/21/2013
<i>No current vacancies</i>		

RACING COMMISSION, ARIZONA

Arizona Racing Commission
 Arizona Department of Racing
 1110 W. Washington St., Suite 260
 Phoenix, AZ 85007
 (602) 364-1700
 www.azracing.gov
 Lonny Powell, Director

The Arizona Racing Commission (Commission) consists of five members appointed by the Governor for five-year terms including three public members, one member with a financial interest or substantial experience in the dog racing industry, and one member with a financial interest or substantial experience in the horse/harness racing industry. Members require Senate confirmation. The Commission issues racing dates, licenses personnel, and regulates and supervises all racing meetings and pari-mutuel wagering at tracks. A.R.S. § 5-102.

		<u>Term Expires</u>
Thomas Edgar Kelly	Brewer	1/16/2012
Burton S. Kruglick	Brewer	1/20/2014
Jay C. McClintock	Brewer	1/18/2016
A. Melvin McDonald, Jr.	Brewer	1/21/2013
Erin Owens-Hall	Brewer	1/19/2015
<i>No current vacancies</i>		

RADIATION REGULATORY HEARING BOARD

Arizona Radiation Regulatory Agency
 4814 S. 40th St.
 Phoenix, AZ 85040
 (602) 255-4845
 www.azrra.gov
 Aubrey Godwin, Director

The Radiation Regulatory Hearing Board (Board) consists of five members appointed by the Governor for five-year terms including a member with expertise in the field of medicine or health, a member with expertise in the field of nuclear energy, a member with expertise in the field of mammography, and two public members. Members require Senate confirmation. The Board conducts hearings and reviews orders of the Radiation Regulatory Agency and hears public appeals of those adversely affected by actions of the Agency. A.R.S. § 30-653.

		<u>Term Expires</u>
Dean L. Gain	Brewer	1/20/2014
Linda Greer	Brewer	1/19/2015
Monica Ray	Brewer	1/21/2013
Roland Wong	Brewer	1/16/2012
<i>1 Current vacancy</i>		

REAL ESTATE ADVISORY BOARD

Department of Real Estate
 2910 N. 44th St., Suite 230
 Phoenix, AZ 85018
 (602) 771-7799
 www.azre.gov/AdvisoryBoard/AdvisoryBoard.aspx
 Judy Lowe, Director

The Real Estate Advisory Board (Board) is composed of nine members appointed by the Governor. The term of office of each member is six years, and the terms of three members expire on January 31 of each odd-numbered year. The board shall include: two members who are real estate brokers with at least five years of brokerage experience in this state, two members who have been engaged in residential real estate brokerage for the five years immediately preceding appointment, two members who are primarily engaged in subdividing real property, three public members who are not related within the third degree of consanguinity or affinity to any person holding a broker's or salesperson's license from this state. The board shall provide the commissioner with such recommendations as it deems necessary and beneficial to the best interests of the public. The board shall also provide recommendations on specific questions or proposals as the board deems necessary or as requested by the commissioner. The board annually shall present to the Governor an evaluation of the performance of the real estate commissioner and the real estate department. Not more than five members of the board from any one county may serve concurrently.

Semiannual Index

		<u>Term Expires</u>
Carla R. Bowen	Brewer	1/31/2013
Charles W. Bowles	Brewer	1/31/2015
Frank A. Dickens	Brewer	1/31/2017
Kimberly Ann Horn	Brewer	1/31/2015
Bruce D. Mosby	Napolitano	1/31/2013
Jo Ann F. Sabbagh	Brewer	1/31/2015
Patti Shaw	Napolitano	1/31/2013
<i>2 Current vacancies</i>		

REGENTS, ARIZONA BOARD OF

Arizona Board of Regents
2020 N. Central Ave., Suite 230
Phoenix, AZ 85004-4593
(602) 229-2500
www.abor.asu.edu
Thomas K. Anderes, President

The Arizona Board of Regents (Board) consists of 12 members including two ex-officio members. The Governor appoints eight members to serve eight-year terms and two student members to serve one-year terms. Members require Senate confirmation. The Board is the governing body for the state’s universities. A.R.S. § 15-1621.

		<u>Term Expires</u>
Ernest Calderon	Napolitano	1/16/2012
Dennis DeConcini	Napolitano	1/20/2014
Fred Price Duval	Napolitano	1/16/2012
Jennifer Lyn Ginther	Brewer	6/30/2011
William R. Holmes	Brewer	6/30/2012
Mark Killian	Brewer	1/15/2018
LuAnn Leonard	Napolitano	1/18/2016
Anne L. Mariucci	Napolitano	1/20/2014
Robert J. McLendon	Napolitano	1/16/2012
Richard Thomas Myers	Brewer	1/15/2018
<i>No current vacancies</i>		

REGULATORY REVIEW COUNCIL, GOVERNOR’S

Governor’s Regulatory Review Council
Department of Administration
100 N. 15th Ave., Suite 402
Phoenix, AZ 85007
(602) 542-2058
www.grrc.state.az.us
Joseph Sciarrotta, Chairperson

The purpose of the Governor’s Regulatory Review Council (G.R.R.C.) is to review and approve or return rules; preambles; economic, small business, and consumer impact statements; and concise explanatory statements prepared by state agencies under grants of rulemaking authority from the Arizona Legislature. The standards that the G.R.R.C. uses to decide whether to approve or return an agency’s rule-related materials are at A.R.S. § 41-1052(C). G.R.R.C. consists of six members who are appointed by the Governor and who serve at the pleasure of the Governor, and the director of the department of administration or the assistant director of the department of administration who is responsible for administering the council. The director or assistant director is an ex-officio member and chairperson of G.R.R.C. G.R.R.C. shall elect a vice-chairperson to serve as chairperson in the chairperson’s absence. The Governor shall appoint at least one member who represents the public interest, at least one member who represents the business community, one member from a list of three persons who are not legislators submitted by the president of the Senate and one member from a list of three persons who are not legislators submitted by the speaker of the House of Representatives. At least one member of G.R.R.C. shall be an attorney licensed to practice law in this state. The Governor shall appoint the members of G.R.R.C. for staggered terms of three years.

REHABILITATION COUNCIL, ARIZONA STATE

State Rehabilitation Advisory Council
Department of Economic Security, Rehabilitation Services Administration
1789 W. Jefferson St., Site Code 930A
Phoenix, AZ 85007

Semiannual Index

(602) 364-1773

www.azdes.gov/rehabilitation_services/asrc.aspx

Carolyn Maciel, Council Administrator

The State Rehabilitation Advisory Council (Council) members are appointed by the Governor from representatives of organizations that represent a broad range of individuals with disabilities and organizations interested in individuals with disabilities. The designated state agency and the designated state unit seek and seriously consider, on an ongoing basis, advice from the Council regarding the development and implementation of the State Plan and the strategic plan and amendments to the plans, and other policies and procedures of general applicability pertaining to the provision of vocational rehabilitation services in the state. In addition, the Council advises the designated state agency and the designated state unit and, at the discretion of the designated state agency, assists in the preparation of applications, the state plan, the strategic plan and amendments to the plans, reports, needs assessments, and evaluation required by the Act.

		<u>Term Expires</u>
Julianne J. Bird	Brewer	10/1/2011
Robert (Bob) Blaylock	Brewer	10/1/2012
William Downey	Napolitano	10/1/2011
Michael Duncan	Brewer	10/1/2012
Gretchen A. Evans	Napolitano	10/1/2011
Erika U. Fillman	Napolitano	10/1/2011
George Garcia	Brewer	10/1/2012
Jennifer Anne Goeckel	Napolitano	10/1/2011
John Gutierrez	Brewer	10/1/2012
David Lee Hirsch	Napolitano	10/1/2011
Mark A. Jacoby	Brewer	10/1/2012
Suzanne Malson	Brewer	10/1/2011
William McQueary	Napolitano	10/1/2011
Donald P. Price	Napolitano	10/1/2011
April Reed	Napolitano	10/1/2011
Charles Tiller	Brewer	10/1/2012
Elizabeth Toone	Napolitano	10/1/2011
Leslie H. Williams	Brewer	10/1/2012
Christine Zabramny	Brewer	10/1/2012
<i>4 Current vacancies</i>		

RESPIRATORY CARE EXAMINERS, BOARD OF

Board of Respiratory Care Examiners

1400 W. Washington St., Suite 200

Phoenix, AZ 85007

(602) 542-5995

www.rb.state.az.us

David Geriminsky, Mr.

The Board of Respiratory Care Examiners (Board) consists of seven members appointed by the Governor. Each Board member shall be a resident of this state at the time of appointment and the membership shall include three licensed respiratory care practitioners, at least one a technical Director of a respiratory care department or respiratory care corporation or an officer or faculty member of a college, school, or institution engaged in respiratory therapy education and at least one involved in direct patient care; a licensed physician knowledgeable in respiratory care; two public members not engaged, directly or indirectly, in the provision of health care services; and one hospital administrator. The Board enforces and administers the law; adopts rules necessary to administer the law; examines applicants for licensure; investigates each applicant for licensure before a license is issued to determine if the applicant is qualified; keeps a record of all its acts and proceedings including the issuance, refusal, renewal, suspension, or revocation of licenses; maintains a register which contains the name, last known place of residence, and the date and number of the license of all persons licensed under the law; compiles once every two years, a list of licensed respiratory care practitioners who are authorized to practice in this state; and establishes minimum annual continuing education requirements for persons licensed under this law. A.R.S. § 32-3502.

		<u>Term Expires</u>
William "Bill" D. Cohagen	Napolitano	6/30/2011
Jeanette M. Kieffer	Brewer	6/30/2012
John O'Donnell	Napolitano	6/30/2011
Chuck Ramirez	Brewer	6/30/2012
David R. Sanderson	Brewer	6/30/2012
<i>2 Current vacancies</i>		

RETIREMENT SYSTEM BOARD, ARIZONA STATE

Arizona State Retirement System Board
 3300 N. Central Ave.
 Phoenix, AZ 85012-0250
 (602) 240-2000 or Toll-free (800) 621-3778
www.azasrs.gov
 Paul Matson, Director

The State Retirement System Board consists of nine members appointed by the Governor for three-year terms. The board consists of: (a) an educator; (b) an employee of a political subdivision; (c) a retired member; (d) an employee of this state; (e) an at large member who may represent any ASRS member group; and (f) four members who are not members of ASRS to represent the public. Four of the members shall have at least 10 years' substantial experience as any one or a combination of the following: a portfolio manager acting in a fiduciary capacity, a securities analyst, an employee or principal of a trust institution, investment organization or endowment fund acting either in a management or an investment related capacity, a chartered financial analyst in good standing as determined by the association for investment management and research, a professor at the university level teaching economics or investment related subjects, an economist, or any other professional engaged in the field of public or private finances. Each member who represents an ASRS member group shall have not less than five years of administrative management experience. Members require Senate confirmation. The Board administers the state employees' retirement system. A.R.S. § 38-713.

		<u>Term Expires</u>
David K. Byers	Brewer	1/16/2012
Dennis Hoffman	Brewer	1/21/2013
Thomas Manos	Brewer	1/16/2012
Kevin McCarthy	Brewer	1/21/2013
<i>5 Current vacancies</i>		

RIO NUEVO MULTIPURPOSE FACILITY DISTRICT, BOARD OF DIRECTORS

Arizona State Legislature
 P.O. Box 27210
 Tucson, AZ 85726
 Senate: (602) 926-3559 or House: (602) 926-4221
www.azleg.gov/InterimCommittees.asp
 Jodi Ann Bain, Chairperson

A. Two or more municipalities in the same county may organize a district for multipurpose facilities if the governing bodies of the municipalities determine that the public convenience, necessity or welfare will be promoted by establishing the district. The district shall be comprised of the areas within the corporate boundaries of the municipalities. After formation, the boundaries of the district shall not be altered. A district may be established under this subsection in the same county in which a district is established under subsection A of this section. A district formed pursuant to this subsection shall be deemed a county stadium district for purposes of this chapter. Notwithstanding any other law, a district may not be organized under this subsection from and after October 31, 1999, except that a district may be organized under this subsection after October 31, 1999 if before that date the governing body of two or more of the municipalities identified the location of a multipurpose facility site and has voted with the purpose of forming a district for multipurpose facilities under this subsection.

B. The board of directors of a district established under subsection B of this section shall consist of:

1. Five members who are appointed by the governor, at least three of whom must reside in the municipality in which the district is located and each of whom must have experience in commercial real estate, construction, redevelopment, real estate law, architecture, economic development or commercial or public finance. The governor may receive nominations for appointment from any interested organization or person. Members appointed by the governor serve at the pleasure of the governor.
2. Two members who are appointed by the president of the senate, at least one of whom must reside in the municipality in which the district is located. The members appointed by the president serve at the pleasure of the president.
3. Two members who are appointed by the speaker of the house of representatives, at least one of whom must reside in the municipality in which the district is located. The members appointed by the speaker serve at the pleasure of the speaker. Laws 2009, 4th Special Session, Ch. 3.

		<u>Term Expires</u>
Tim Bathen	Brewer	At the pleasure
Jannie C. Cox	Brewer	At the pleasure
Carlotta Flores	Brewer	At the pleasure
Jeffrey Hill	Brewer	At the pleasure
Alberto Moore	Brewer	At the pleasure
<i>No current vacancies</i>		

RURAL BUSINESS ADVISORY COUNCIL

Arizona Department of Commerce
 1700 W. Washington St., Suite 600
 Phoenix, AZ 85007
 (602) 771-1100
 Donald Cardon, President and CEO

The Rural Business Advisory Council (Council) is established to advise the Arizona Commerce Authority Board regarding rural business development strategies, including creating jobs, diversifying economies and attracting new investment. The Council (1) will advise the Authority on implementation of strategies for the business development priorities listed above, (2) shall make recommendations on policy development and funding allocations to complement regional and local economic development strategies that focus on and assist rural communities, (3) shall leverage local, state and federal resources to advance business in rural Arizona. E.O. 2010-17

		<u>Term Expires</u>
Travis Bard	Brewer	At the pleasure
Dave Bentler	Brewer	At the pleasure
Eddie Browning	Brewer	At the pleasure
Julie Engel	Brewer	At the pleasure
Levi N. Esquerra	Brewer	At the pleasure
Jim Ferguson	Brewer	At the pleasure
Tim Kanavel	Brewer	At the pleasure
Gary Kellogg	Brewer	At the pleasure
Becky Ann Nutt	Brewer	At the pleasure
Robert Riley	Brewer	At the pleasure
Stephen Rutherford	Brewer	At the pleasure
Marshall Whitmire	Brewer	At the pleasure
Donald L. Wilson	Brewer	At the pleasure
<i>4 Current vacancies</i>		

SALARIES FOR ELECTIVE STATE OFFICERS, COMMISSION ON

Commission on Salaries for Elective State Officers
 Arizona Department of Administration
 100 N. 15th Ave., 2nd Floor
 Phoenix, AZ 85007
 (602) 542-1774
 Travis Butchart, Staff

The Commission on Salaries for Elective State Officers consists of five members including two appointed by the Governor and one each appointed by the president of the Senate, the speaker of the House, and the Chief Justice of the Supreme Court. Terms expire after the submission of reports made under A.R.S. §§ 41-1903 and 41-1904, but not longer than to the end of the calendar year in which appointed. Beginning in 2002, the commission shall biennially conduct a review of the rates of pay of elective state officers, of justices and judges of courts of record and of clerks of the superior court. Such review by the commission shall be made for the purpose of determining and providing the pay levels appropriate to the duties and responsibilities of the respective offices and positions subject to such review. The commission may hold public hearings to aid it in its work. The commission shall submit to the Governor no later than June 1 a report of the results of each review conducted by the commission of the offices and positions subject to this chapter, together with its recommendations. A.R.S. §§ 41-1901 and 41-1902.

		<u>Term Expires</u>
Betsy Bolding	Napolitano	At the pleasure
Sal J. Rivera	Napolitano	At the pleasure
<i>No current vacancies</i>		

SCHOOL BUS ADVISORY COUNCIL

Department of Public Safety, Student Transportation Unit
 P.O. Box 6638, Mail Drop 1250
 Phoenix, AZ 85005-6638
 (602) 223-2646
<http://studenttransportation.azdps.gov/organizations/advisory.asp>
 Robert Halliday, Director

Semiannual Index

The School Bus Advisory Council (Council) consists of nine members appointed by the Governor for three-year staggered terms as follows: one representing the Department of Public Safety; one representing the State Board of Education; one from a school district with a student count of less than 600; one from a school district with a student count of 600 or more but less than 3,000; one from a school district with a student count of 3,000 or more but less than 10,000; one from a school district with a student count of 10,000 or more; one representing transportation administrators; one who is a certified school bus driver or school bus driver instructor; and one representing a private sector school bus service provider. The Council advises the Department of Public Safety on school bus standards. A.R.S. § 28-3053.

Debbie Wheaton	Napolitano	<u>Term Expires</u> 1/16/2012
<i>8 Current vacancies</i>		

SCHOOL FACILITIES BOARD

1700 W. Washington St., Suite 230
Phoenix, AZ 85007
(602) 542-6501
www.azsfb.gov
Dean Gray, Executive Director

The School Facilities Board (Board) consists of the following members who are appointed by the Governor for four-year terms: one member who is an elected member of a school district governing board with knowledge and experience in the area of finance; one private citizen who represents an organization of taxpayers; one member with knowledge and experience in school construction; one member who is a registered professional architect and who has current knowledge and experience in school architecture; one member with knowledge and experience in school facilities management in a public school system; one member with knowledge and experience in demographics; one member who is a teacher and who currently provides classroom instruction; one member who is a registered professional engineer and who has current knowledge and experience in school engineering; and one member who is an owner or officer of a private business. The Governor shall also appoint a chairperson from the appointed members and an executive director of the School Facilities Board who serves at the pleasure of the Governor. In addition to the appointed members, the Superintendent of Public Instruction or the superintendent's designee shall serve as an advisory nonvoting member of the School Facilities Board. The duties of the School Facilities Board include the following: making assessments of school facilities and equipment deficiencies and approving the distribution of grants as appropriate; administering the distribution of monies to school districts for building renewal; inspecting school buildings at least once every five years to ensure compliance with the building adequacy standards; reviewing student population projections submitted by school districts to determine to what extent school districts are entitled to monies to construct new facilities; and reviewing requests submitted by school districts. Members require Senate confirmation. A.R.S. § 15-2001.

Vern Crow	Brewer	<u>Term Expires</u> 1/20/2014
Frank Davidson	Napolitano	1/16/2012
Eric Hafner	Brewer	1/21/2013
Williams Massey Foley Johnson	Brewer	1/21/2013
Gary James Marks	Brewer	1/21/2013
Thomas D. Rushin	Brewer	1/20/2014
Jennifer L. Stielow	Brewer	1/20/2014
Shelly E. Wright	Brewer	1/16/2012
<i>1 Current vacancy</i>		

SERVICE AND VOLUNTEERISM, GOVERNOR'S COMMISSION ON

Governor's Commission on Service and Volunteerism
Office of the Governor
1700 W. Washington St., Suite 101
Phoenix, AZ 85007
(602) 364-2248
http://gocyf.az.gov/CYD/BRD_AGCSV.asp
Bob Shogren, Director

The Governor's Commission on Service and Volunteerism (Commission) is composed of no less than 15 and no more than 25 voting members to be appointed by, and at the pleasure of, the Governor. The Commission's membership will include an individual with expertise in the education and developmental needs of youth; an individual with experience in the involvement of older adults in service and volunteerism; a representative of community-based agencies within the state; a representative of the Arizona Department of Education or his/her designee; a representative of higher education; a representative of local government; a representative of a local-labor organization; a representative of a for-profit business; an individual between the

Semiannual Index

ages of 16 and 25 who is, or has been, involved with a service or volunteer program; a representative of the Corporation for National and Community Service who shall serve as a nonvoting, ex-officio member. Additional state agency representatives may sit on the commission as nonvoting ex-officio members. No more than 25 percent of the Commission members may be employees of the state and not more than 50 percent of the Commission plus one member may be of the same political party. The members of the Commission will select the Commission chair. The duties of the Commission are to advise and assist in the development and implementation of a comprehensive, statewide plan for promoting volunteer involvement and citizen participation in Arizona, as well as to serve as the state's liaison to national and state organizations that support the Commission's mission. E.O. 2007-21 supersedes E.O. 2003-23.

		<u>Term Expires</u>
Shruti Bala	Napolitano	At the pleasure
Les Bell	Brewer	At the pleasure
Ruth Ann Britton	Napolitano	At the pleasure
Deborah Lea Campbell	Napolitano	At the pleasure
Julie Coleman	Napolitano	At the pleasure
Geraldine M. Goldtooth	Napolitano	At the pleasure
Betsy T. Green	Napolitano	At the pleasure
Daniel L. Gregory	Napolitano	At the pleasure
Terry Gunnell	Napolitano	At the pleasure
Stephanie A. Hahn	Napolitano	At the pleasure
Christopher J. Hogan	Napolitano	At the pleasure
Dave Hossler	Brewer	At the pleasure
Patricia Lewis	Brewer	At the pleasure
Kelle Maslyn	Napolitano	At the pleasure
Melanie W. McClintock	Brewer	At the pleasure
Teresa Ann Minnick	Napolitano	At the pleasure
Mary L. Mitchell	Napolitano	At the pleasure
Liliana Ortega	Napolitano	At the pleasure
Blanca S. Pap	Brewer	At the pleasure
Amy B. Rocker	Napolitano	At the pleasure
Lorenzo Sierra	Napolitano	At the pleasure
Derrick L. Stinson	Napolitano	At the pleasure
Judith Ann Tripp	Napolitano	At the pleasure
Paul M. Watson	Brewer	At the pleasure
Katharine Widland	Napolitano	At the pleasure

No current vacancies

SOLAR ENERGY ADVISORY COUNCIL

Arizona Department of Commerce
 1700 W. Washington St., Suite 600
 Phoenix, AZ 85007
 (602) 771-1100
www.azcommerce.com/Energy/Solar+Energy+Advisory+Council.htm
 Donald Cardon, President and CEO

The Solar Energy Advisory Council (Council) consists of the following members: the chairperson of the Arizona Power Authority, and the following members appointed by the Governor: a faculty member at Arizona State University; a faculty member at the University of Arizona; a faculty member at Northern Arizona University; and 11 additional persons either knowledgeable about specific solar energy technologies or representatives of private industry involved in the application of solar energy to commercial, industrial, or residential use. The president of the Senate and the speaker of the House of Representatives or their representatives shall be advisory members. Terms are three years. The chairperson of the Council shall be selected by the Governor from among the members. The Council assists and advises the Director of the Department of Commerce on matters relating to the development and use of solar energy and other renewable energy resources including recommendations for the utilization or disbursements of federal and state funds for solar purposes; encourages efforts by research institutions, local government institutions, and home builders in obtaining technical and financial support from the federal government for their activities in solar and advanced alternate energy systems; identifies and describes the solar energy technologies that are feasible and practical in terms of short-term application of retrofit, new construction, and conservation projects within five years; identifies and describes long-range programs that are feasible and require significant technological development, with programs having similar technological gradients formulated to encompass the period of time from the present through the year 2020; encourages the cooperation and direct involvement of academic, business, professional, and industrial sectors that are determined to have special expertise or knowledge of solar energy technology; and makes recommendations to the Director on standards, codes, certifications, and other programs necessary for the orderly and rapid commercialization and growth of solar energy use in this state for consideration by the appropriate jurisdictional bodies. A.R.S. § 41-1510.

Semiannual Index

Harvey Bryan
13 Current vacancies

Napolitano

Term Expires
6/30/2011

SOLAR ENERGY ADVISORY TASK FORCE

Arizona Department of Commerce
1700 W. Washington St., Ste. 220
Phoenix, AZ 85007
(602) 771-1137
www.azcommerce.com/Energy/Contact
EnergyDept@AZcommerce.com
Grady Bailey, Director

In order to advance development of solar energy, the Solar Energy Advisory Task Force will find greater efficiencies in public processes and better taxation structures. The Task Force is charged with evaluating incentives provided to solar energy producers and recommending their continuation, elimination, improvement and/or expansion. Also, identifying impediments which have halted solar energy projects and have limited the implementation of distributive solar and recommending improvements regarding the same.

		<u>Term Expires</u>
Brad Albert	Brewer	At the pleasure
John "Jack" Blair	Brewer	At the pleasure
Franc Del Fosse	Brewer	At the pleasure
Charles B. Duckworth	Brewer	At the pleasure
Patrick James Graham	Brewer	At the pleasure
Glenn Hamer	Brewer	At the pleasure
Herb Hayden	Brewer	At the pleasure
David Hutchens	Brewer	At the pleasure
Kate Maracas	Brewer	At the pleasure
David Martin	Brewer	At the pleasure
Michael L. Neary	Brewer	At the pleasure
George M. Seitts	Brewer	At the pleasure
Sean M. Seitz	Brewer	At the pleasure
Polly Shaw	Brewer	At the pleasure
James Strock	Brewer	At the pleasure
Robert Wanless	Brewer	At the pleasure
Laurie Woodall	Brewer	At the pleasure

4 Current vacancies

SOUTHWESTERN LOW-LEVEL RADIOACTIVE WASTE COMMISSION

Radiation Regulatory Agency
4814 S. 40th St.
Phoenix, AZ 85040
(602) 255-4845, ext. 222
www.swllrwcc.org
Aubrey V. Goodwin, Executive Director

The Southwestern Low-level Radioactive Waste Commission consists of one voting member from each party state and one voting member from the host county, appointed by the Governor, to serve at the pleasure of the Governor, and confirmed by the Senate. Members require Senate confirmation. The Commission ensures that low-level radioactive wastes are safely disposed of and managed within the region. A.R.S. § 30-721.

		<u>Term Expires</u>
Aubrey V. Godwin	Symington	11/11/2011

No current vacancies

STATE AGENCY FEE COMMISSION

Office of the Governor
1700 W. Washington St.
Phoenix, AZ 85007
(602) 542-2449

Semiannual Index

www.azleg.gov/InterimCommittees.asp
Linda Stiles, Executive Director

Charges the Commission to:

- a) Review existing state agency fee authority;
- b) Review state agency fiscal needs and appropriate fee levels;
- c) Study the equality in how state agency fees impact business and industry; and
- d) Make recommendations on an appropriate legal procedure to raise or lower existing state agency fees

Basilio Aja
3 Current vacancies

Brewer

Term Expires
9/30/2011

STATE EMPLOYEE SUGGESTION PROGRAM BOARD

Department of Administration
100 N. 15th Avenue
Phoenix, AZ 85007
(602) 542-1500
Scott L. Smith, Director

The director of the Department of Administration may adopt rules to provide an award to any state employee for an adopted procedure or idea that resulted in eliminating or reducing state expenditures or improving operations in the public interest. The director also may recognize an employee for the performance of a special act or service in the public interest. No award may exceed the amount of \$1,000 and elected officials, directors, deputy directors, managers and supervisors are not eligible for awards pursuant to this section. The governor shall appoint a five member board that serves at the governor's pleasure for four year staggered terms to establish policy for the operation of the state employee suggestion program, review all suggestions and approve all awards with the concurrence of the head of the agency in which the cost saving is realized. A.R.S. § 38-613.

STATE SET-ASIDE COMMITTEE

Department of Administration
100 N. 15th Ave., Suite 201
Phoenix, AZ 85007
(602) 542-5511
www.spo.az.gov/Special_Services/Set_Aside/Committee/default.asp
Scott L. Smith, Director

Procurement from Arizona industries for the blind, certified nonprofit agencies that serve individuals with disabilities and Arizona correctional industries. The (DOA) director shall appoint a state set-aside committee to determine those materials and services that are provided, manufactured, produced and offered for sale by Arizona industries for the blind, certified nonprofit agencies for disabled individuals that serve individuals with disabilities and Arizona correctional industries and that satisfy the requirements of state governmental units and to establish a fair market price for all approved materials and services offered for sale that meet these requirements.

STATEWIDE INDEPENDENT LIVING COUNCIL

Department of Economic Security, Rehabilitative Services Administration
5025 E. Washington St., Suite 214
Phoenix, AZ 85034
(602) 262-2900
www.azsilc.org
Anthony DiRienzi, Executive Director

The Statewide Independent Living Council (Council) consists of members who provide statewide representation; who represent a broad range of individuals with disabilities; who are knowledgeable about centers for independent living and independent living services, and a majority of whom are persons who are individuals with disabilities and who are not employed by any state agency or center for independent living. Members of the Council are appointed by the Governor and include at least one director of a center for independent living chosen by the directors of centers for independent living within the state; and, as ex-officio, nonvoting members, a representative from the designated state unit and representatives from other state agencies that provide services for individuals with disabilities; and may include other representatives from centers for independent living, parents and guardians of individuals with disabilities, advocates of and for individuals with disabilities, representatives from private businesses, representatives from organizations that provide services for individuals with disabilities, and other appropriate individuals. The Council jointly develops and submits (in conjunction with the designated state agency) the required state plan; monitors, reviews, and evaluates the implementation of the state plan; coordinates activities with the State

Semiannual Index

Rehabilitation Advisory Council and councils that address the needs of specific disability populations and issues under other federal law; ensures that all regularly scheduled meetings of the Council are open to the public and sufficient advance notice is provided; and submits to the Commissioner periodic reports which the Commissioner may request and keeps records and gives access to the records. Rehabilitation Act, Title VII, Part A, 1992 amendments. E.O. 2007-15 supersedes E.O. 1998-10.

		<u>Term Expires</u>
Sherril L. Collins	Brewer	6/30/2012
Randy Collins	Brewer	6/30/2012
Fernando Cruz	Brewer	6/30/2012
Wendy Dewey	Brewer	6/30/2012
Kenneth G. Edwards	Brewer	6/30/2012
Theodore L. Garland	Brewer	6/30/2012
Gene W. Heppard	Brewer	6/30/2012
Edward L. Myers, III	Brewer	6/30/2012
Sonya Perduta-Fulginiti	Brewer	6/30/2012
Jami J. Snyder	Brewer	6/30/2012

11 Current vacancies

TAX APPEALS, STATE BOARD OF

State Board of Tax Appeals
 100 N. 15th Ave., Suite 140
 Phoenix, AZ 85007
 (602) 364-1102
 www.azbota.gov
 Alisha L. Woodring, Executive Director

The State Board of Tax Appeals (Board) consists of three members appointed by the Governor for six-year terms. Members shall be selected on the basis of their knowledge of and experience in taxation. Not more than two members may be primarily engaged in the same occupation or profession. Not more than two members of the board shall be members of the same political party. Members require Senate confirmation. The Board shall handle all matters entrusted by law to it dealing with income taxation, estate taxation, transaction privilege, use and luxury taxation and any other taxation assigned to it by law and shall hear and decide appeals from the department of revenue on such matters. A.R.S. § 42-1252.

		<u>Term Expires</u>
Karen J. Rice-Brogdon	Brewer	1/19/2015
James Mark Susa	Napolitano	1/21/2013

1 Current vacancy

TAX DEFERRED ANNUITY AND DEFERRED COMP PLANS, GOVERNING COMMITTEE FOR

Governing Committee for Tax Deferred Annuity and Deferred Comp Plans
 4747 N. Seventh St., Suite 418
 Phoenix, AZ 85014
 (602) 266-2733
 Yota Aguilar, Staff

The Governing Committee for Tax Deferred Annuity and Deferred Compensation Plans (Committee) consists of seven members, including three employees of the state appointed by the Governor, and the Assistant Director for Personnel Administration, the Superintendent of the State Banking Department, the Assistant Director for finance, and the Attorney General. The Committee investigates and approves tax deferred compensation and annuity programs that give employees of the state income tax benefits. A.R.S. § 38-871.

		<u>Term Expires</u>
John A. Bogert	Brewer	At the pleasure
Jodi Jerich	Brewer	At the pleasure
David Raber	Brewer	At the pleasure

No current vacancies

TECHNICAL REGISTRATION, STATE BOARD OF

State Board of Technical Registration
 1110 W. Washington St., Suite 240
 Phoenix, AZ 85007
 (602) 364-4930
 www.azbtr.gov
 Ronald W. Dalrymple, Executive Director

The State Board of Technical Registration (Board) consists of nine members appointed by the Governor for three-year terms including two architects, three professional engineers (two of whom are representatives of branches of engineering other than civil engineering and are registered in those branches), one public member, one landscape architect, one geologist or assayer, and one land surveyor. The Board examines, registers, and issues certificates to architects, assayers, engineers, geologists, landscape architects, and surveyors. A.R.S. § 32-102.

		<u>Term Expires</u>
LeRoy Brady	Brewer	6/30/2013
Harold Nathin Epperson	Brewer	6/30/2012
P. Douglas Folk	Brewer	6/30/2013
David S. Komm	Brewer	6/30/2011
Susan Schaefer Kliman	Brewer	6/30/2012
Howell Lewis Shay III	Napolitano	6/30/2011
Robert M. Stanley	Brewer	6/30/2013
Erick F. Weiland	Brewer	6/30/2011
John Willett	Brewer	6/30/2012
<i>No current vacancies</i>		

TOURISM ADVISORY COUNCIL

Office of Tourism
 1110 W. Washington St., Suite 155
 Phoenix, AZ 85007
 (602) 364-3717
 www.azot.gov/aot-executive-office/tourism-advisory-council
 Sherry Henry, Executive Director

The Tourism Advisory Council (Council) consists of 15 members appointed by, and serving at the pleasure of, the Governor. Members of the tourism advisory council shall include representatives from recreational and tourist attractions, lodging, restaurant or food and transportation industries, other tourism businesses and the general public. The council shall include at least one member from each of the six geographical planning areas of this state. The respective areas shall consist of the noted counties as follows: Area 1 (Maricopa), Area 2 (Pima), Area 3 (Apache, Coconino, Navajo and Yavapai), Area 4 (Mohave and Yuma), Area 5 (Gila and Pinal), and Area 6 (Graham, Greenlee, Cochise and Santa Cruz). The Council assists and advises the Director in preparation of the budget and in establishment of policies and programs that promote and develop tourism in this state. A.R.S. § 41-2304.

		<u>Term Expires</u>
Raphael Bear	Napolitano	6/30/2013
Sam Kathryn Campana	Napolitano	6/30/2012
Ronald S. Charles	Napolitano	6/30/2013
J. Kay Daggett	Napolitano	6/30/2011
Jody M. Harwood	Napolitano	6/30/2012
J. Bruce Lange	Napolitano	6/30/2011
Edwin W. Leslie	Brewer	6/30/2015
Michael Joseph Luria	Brewer	6/30/2014
Teresa A. Propeck	Napolitano	6/30/2011
Delcie Schultz	Brewer	6/30/2014
Jeffrey M. Serdy	Brewer	6/30/2015
Susan E. Sternitzke	Brewer	6/30/2013
Richard A. Vaughan	Brewer	6/30/2014
<i>2 Current vacancies</i>		

TRANSPORTATION BOARD, STATE

State Transportation Board
 206 S. 17th Ave., Mail Drop 100A
 Phoenix, AZ 85007

Semiannual Index

(602) 712-7550
 www.azdot.gov/board/index.asp
 John Halikowski, Director

The State Transportation Board (Board) consists of one member from each transportation district with a population of less than 2,200,000 persons according to the most recent United States decennial census and two members from each transportation district with a population of 2,200,000 or more persons according to the most recent United States decennial census. The Board shall develop and adopt a statewide transportation policy statement, adopt a long-range statewide transportation plan, adopt uniform transportation planning practices and performance-based planning processes for use by the department, and adopt transportation system performance measures and factors and data collection standards to be used by the department. A.R.S. § 28-302.

		<u>Term Expires</u>
Kelly Odell Anderson	Brewer	1/18/2016
Stephen W. Christy	Brewer	1/19/2015
William J. "Bill" Feldmeier	Napolitano	1/16/2012
Victor Flores	Napolitano	1/20/2014
Barbara Ann Lundstrom	Napolitano	1/21/2013
Richard Hank Rogers	Brewer	1/16/2017
Felipe Andres Zubia	Napolitano	1/16/2012
<i>No current vacancies</i>		

TRIAL COURT APPOINTMENTS, MARICOPA COUNTY, COMMISSION ON

Maricopa County, Commission on Trial Court Appointments
 1501 W. Washington St., Suite 221
 Phoenix, AZ 85007
 (602) 452-3311
 www.supreme.state.az.us/jnc
 Justice Scott Bales, Acting Chairman

The Commission on Trial Court Appointments consists of 16 members including the Chief Justice of the Supreme Court who serves as chairperson, and the following members appointed by the Governor for four-year terms: five attorney members, none of whom shall reside in the same supervisorial district and not more than three of whom shall be members of the same political party; and 10 non-attorney members, no more than two of whom shall reside in the same supervisorial district. Members require Senate confirmation. The Commission makes recommendations to the Governor for appointment to the Superior Court when a vacancy occurs. There is a Commission for each county with a population of 150,000 people or more. Ariz. Const. Art. VI, § 41.

		<u>Term Expires</u>
James E. Blair	Brewer	1/20/2014
Manuel Bustamante	Brewer	1/19/2015
Robert D. Dalager	Brewer	1/20/2014
G. Kenneth Driggs	Brewer	1/20/2014
Ronald S. Reinstein	Brewer	1/21/2013
Thomas M. Richardson	Brewer	1/19/2015
Donald Vogel	Brewer	1/16/2012
<i>8 Current vacancies</i>		

TRIAL COURT APPOINTMENTS, PIMA COUNTY, COMMISSION ON

Pima County, Commission on Trial Court Appointments
 1501 W. Washington St., Suite 221
 Phoenix, AZ 85007
 (602) 452-3308
 www.supreme.state.az.us/jnc
 John Pelander, Justice

The Commission on Trial Court Appointments consists of 16 members including the Chief Justice of the Supreme Court who serves as chairperson, and the following members appointed by the Governor for four-year terms: five attorney members, none of whom shall reside in the same supervisorial district and not more than three of whom shall be members of the same political party; and 10 non-attorney members, no more than two of whom shall reside in the same supervisorial district. Members require Senate confirmation. The Commission makes recommendations to the Governor for appointment to the Superior Court when a vacancy occurs. There is a Commission for each county with a population of 150,000 people or more. Ariz. Const. Art. VI, § 41.

		<u>Term Expires</u>
Stephen J. Gonzalez	Brewer	1/19/2015

Semiannual Index

John C. Hinderaker	Brewer	1/21/2013
Matthew W. Russell	Brewer	1/21/2013
Gioia R. Sanderson	Brewer	1/20/2014
Richard A. Schaefer	Brewer	1/16/2012

10 Current vacancies

UNDERGROUND STORAGE TANK POLICY COMMISSION

Department of Environmental Quality
1110 W. Washington St.
Phoenix, AZ 85007
(602) 771-2300
www.azdeq.gov/environ/waste/ust/commission
Henry R. Darwin, Director

An Underground Storage Tank Policy Commission (Commission) is established to review and provide recommendations to underground storage tank regulation. The Commission consists of the following members: a representative from a city or town government that owns or operates underground storage tanks, a representative of an environmental organization, a representative of the public who has environmental experience, a representative of owners or operators with 100 or more underground storage tanks in this state, a representative of owners or operators with at least 10 but fewer than 100 underground storage tanks in this state, a representative of owners or operators with fewer than 10 underground storage tanks in this state, a representative of environmental consultants who is qualified by the underground storage tank program, a representative of the public who has experience in finance or insurance matters, an environmental attorney not employed by the state, a representative of the Attorney General’s office, and the director of the Department of Environmental Quality or the director’s designee. The Commission shall: select a chairperson and vice-chairperson from among its members, submit reports to the speaker of the House of Representatives, the president of the Senate, the Governor and the director at least annually, have at least 30 days to review and make written recommendations to the director before the department’s adoption of substantive policies or guidelines of the program that affect the substantive rights of owners and operators or other regulated parties, and be provided with the applicable information described in A.R.S. § 41-1021(B) at the time of the docket opening regarding a proposed rule that affects the substantive rights of owners and operators or other parties regulated pursuant to this chapter.

UNDERGROUND STORAGE TANK TECHNICAL APPEALS PANEL

Department of Environmental Quality
1110 W. Washington St.
Phoenix, AZ 85007
(602) 771-2300
www.azdeq.gov/environ/waste/ust/commission
Henry R. Darwin, Director

The Underground Storage Tank Technical Appeals Panel (Panel) is established consisting of 10 regular members and three alternate members who are appointed by and who serve at the pleasure of the Governor for staggered two-year terms. Each member shall have a baccalaureate degree and professional experience in hydrology, hydrogeology, geology or engineering. Experience with underground storage tank corrective actions is highly preferred. A member shall not be an employee of the United States environmental protection agency or this state, but may be a faculty member at a state university. The panel shall hear testimony, review evidence, examine witnesses if necessary and prepare written findings of fact regarding the matters specifically identified by the Department of Environmental Quality. The administrative law judge and the panel members shall deliberate at the conclusion of the hearing. Following these deliberations, the panel members shall weigh the evidence presented and issue written findings of fact based solely on the testimony presented at the hearing and the exhibits received into evidence. The administrative law judge shall adopt the panel’s technical findings of fact in the recommended decision to the director unless the administrative law judge determines that the technical findings of fact are technically invalid. The administrative law judge shall prepare a written explanation in the recommended decision to the director regarding the reasons for the administrative law judge’s finding and shall include a copy of the panel’s technical findings of fact with the recommended decision.

UNIFORM STATE LAWS COMMISSION, ARIZONA

Arizona Uniform State Laws Commission
3003 N. Central Ave., Suite 2600
Phoenix, AZ 85012
(602) 916-5421
Timothy Berg, Commissioner

The Commission shall meet at the pleasure of the Chair and review national efforts to enact uniform laws and make recommendations to the state legislature and the Governor regarding the appropriateness of enacting such uniform laws in

Semiannual Index

Arizona and/or amending any uniform laws previously enacted by the state. The Commission includes attorneys, appointed by and serving at the pleasure of, the Governor, and life members of the National Conference of Commissioners on Uniform State Laws. Members are appointed for a term of six years. E.O. 2007-16.

		<u>Term Expires</u>
Barbara Atwood	Napolitano	At the pleasure
Timothy J. Berg	Napolitano	At the pleasure
James M. Bush	Symington	At the pleasure
Roger C. Henderson	Napolitano	At the pleasure
L. Gene Lemon	Napolitano	At the pleasure
Edward F. Lowry, Jr.	Napolitano	At the pleasure
<i>No current vacancies</i>		

UPPER SAN PEDRO WATER DISTRICT, ORGANIZING BOARD FOR THE

Organizing Board for the Upper San Pedro Water District
 Department of Water Resources
 3550 N. Central Ave.
 Phoenix, AZ 85012
 (602) 771-8500
www.azwater.gov/AzDWR/StatewidePlanning/SWAG/default.htm
 Sandra Fabritz-Whitney, Director

The Upper San Pedro Water District is intended to be solely focused on the special water related issues, as they currently exist or may evolve over time, in a portion of the Upper San Pedro Groundwater Basin approximately equal to the Sierra Vista Subwatershed. The goal of the District as established by the authorizing legislation is "...to maintain the aquifer and base flow conditions needed to sustain the Upper San Pedro River and to assist in meeting the water supply needs and water conservation requirements for Fort Huachuca and the communities within the District."

		<u>Term Expires</u>
Michael Warren Boardman	Napolitano	At the pleasure
Richard S. Coffman	Napolitano	At the pleasure
James E. Herrewig	Napolitano	At the pleasure
Stephen J. Pauken	Napolitano	At the pleasure
Holly Evans Richter	Napolitano	At the pleasure
<i>No current vacancies</i>		

URBAN LAND PLANNING OVERSIGHT COMMITTEE

State Land Department
 1616 W. Adams St., Suite 330
 Phoenix, AZ 85007
 (602) 542-2643
 Maria Baier, Commissioner

The Urban Land Planning Oversight Committee within the state of Arizona Land Department consists of five members appointed by the Governor for staggered four-year terms including one member with experience in drainage, hydrologic or infrastructure engineering, one member with experience in urban and community planning, one member with experience in contracting for planning studies related to residential, commercial or industrial real estate development, one member with experience in open space or natural resource planning and one public member. Members require Senate confirmation. The Committee provides recommendations on procedures and strategies to efficiently create conceptual urban state land use plans, provides advice as to the types and extent of studies that are needed to create the plans, and reviews/makes recommendations for approval regarding the final conceptual urban state trust land use plans and the final five-year state trust land disposition plans for conformity with the adopted conceptual plans. A.R.S. § 37-331.02.

		<u>Term Expires</u>
David Gary Gulino	Brewer	1/21/2013
Ronald Luther Peters	Brewer	1/20/2014
Nick Simonetta	Brewer	1/16/2012
Priscilla Storm	Brewer	1/16/2012
Mark W. Woodson	Brewer	1/19/2015
<i>No current vacancies</i>		

URBAN-WILDLAND FIRE SAFETY COMMITTEE, STATE

State Urban-Wildland Fire Safety Committee
 Arizona State Legislature
 1700 W. Washington St.
 Phoenix, AZ 85007
 Senate: (602) 926-3559 or House: (602) 926-4221
www.azleg.gov/InterimCommittees.asp
 Kathy Knox, Staff

The State Urban-Wildland Fire Safety Committee (Committee) consists of 12 members appointed for three-year terms including four members appointed by the Governor as follows: (a) a fire chief or fire marshal of a paid municipal fire department of a city with a population of 50,000 persons or more, (b) the state forester or the state forester's designee, (c) a member of the Arizona Fire Chiefs' Association, and (d) a city or town planning and zoning official from a municipality with a high-risk urban-wildland interface area with a population of 50,000 persons or more. Either the president of the Senate or the speaker of House of Representatives appoints the remaining eight members. The Committee annually selects a chairperson from its membership. The Committee meets at the call of the chairperson or on the request of at least four members of the Committee. The Committee develops recommendations for minimum standards for: (1) safeguarding life and property from wildland fire and fire hazards, (2) preventing wildland fires and alleviation of fire hazards, (3) storage, sale, distribution and use of dangerous chemicals, combustibles, flammable liquids, explosives and radioactive materials in urban-wildland interface areas, (4) fire evacuation routes and community alert systems, (5) the creation of defensible spaces in and around urban-wildland interface areas as authorized by existing county and municipal laws and ordinances, (6) the application of adaptive management practices to use in monitoring data from treatment programs to assess the effectiveness of those programs in meeting forest health objectives, and (7) other matters relating to urban-wildland fire prevention and control that the Committee considers to be necessary. The Committee issues an annual report with recommendations to the Governor and the Legislature by December 31 of each year. A.R.S. § 41-2148.

VETERANS' SERVICE ADVISORY COMMISSION, ARIZONA

Arizona Veterans' Service Advisory Commission
 Department of Veterans' Affairs
 3839 N. Third St., Suite 209
 Phoenix, AZ 85012
 (602) 255-3373
www.azdvs.gov/veteran_groups/advisory_commission.aspx
 Colonel Joey Strickland, Colonel

The Arizona Veterans' Service Advisory Commission provides policy advice to the governor and the director regarding veterans' issues. Members of the Commission are veterans and appointed from a list of names submitted by each veterans' organization in this state holding a charter granted by Congress or recognized by the department as a veterans' organization that is actively involved in supporting veteran affairs programs in this state.

		<u>Term Expires</u>
George E. Cushing	Napolitano	7/1/2011
Gary W. Fredricks	Brewer	7/1/2012
Terrie Marie Gent	Napolitano	7/1/2011
Philip J. Hanson	Brewer	7/1/2013
Lori Kiefer	Brewer	7/1/2013
Jeffrey L. Olson	Brewer	7/1/2012
Lionel Sanchez	Brewer	7/1/2012
David Toliver	Brewer	7/1/2013
Kenneth K. Yamanouchi	Napolitano	7/1/2011

No current vacancies

VETERINARY MEDICAL EXAMINING BOARD, ARIZONA STATE

Arizona State Veterinary Medical Examining Board
 1400 W. Washington St., Room 240
 Phoenix, AZ 85007-2937
 (602) 364-1738
www.vetbd.state.az.us
 Jenna Jones, Executive Director

The Veterinary Medical Examining Board (Board) consists of nine members appointed by the Governor for five-year terms including five members who are licensed veterinarians and who have an established practice location in this state or are

Semiannual Index

employed by a university or a political subdivision of the state and who have resided and practiced in the state for five years immediately preceding appointment, no more than three of whom shall be from the same veterinary college as well as four members who are laypersons, three representing the general public and one representing the livestock industry. Members require Senate confirmation. The Board examines and licenses veterinarians and regulates the practice of veterinary medicine in the state. A.R.S. § 32-2202.

		<u>Term Expires</u>
Christina L. Bertch-Mumaw	Brewer	1/18/2016
Nancy C. Bradley	Brewer	1/20/2014
Deb Gullett	Brewer	1/19/2015
Larry Metheny	Brewer	1/19/2015
John Dennis Musil	Brewer	1/16/2012
Scott B. Plummer	Napolitano	1/21/2013
Brian Andrew Serbin	Brewer	1/18/2016
Cynthia Tidwell-Shelton	Brewer	1/20/2014
Julie Young	Brewer	1/20/2014

No current vacancies

WATER BANKING AUTHORITY, ARIZONA

Arizona Water Banking Authority
 Arizona Department of Water Resources
 3550 N. Central Ave.
 Phoenix, AZ 85012-2105
 (602) 771-8487
 www.azwaterbank.gov
 Kim Mitchell, Manager

The Arizona Water Banking Authority’s purposes, powers, and duties are executed by the Arizona Water Banking Authority Commission. The Commission consists of the following members who are residents of this state: the director of the Department of Water Resources who serves as chairperson of the Commission; the president of CAWCD or a representative designated by that president; and three persons appointed by the Governor, one knowledgeable in water resource management, one representing an entity that holds a Central Arizona Project municipal and industrial subcontract, and one representing an entity located in a county adjacent to the mainstream of the Colorado River that holds a valid contract with the Secretary of the Interior executed before June 1, 1996, for diversion and beneficial consumptive use of Colorado River water in that county. Commission members appointed by the Governor serve six-year terms beginning on the third Monday in January. The president of the Senate, or a senator designated by the president, and the speaker of the House of Representatives, or a representative designated by the speaker, shall each serve as nonvoting ex-officio members of the Commission. Members appointed by the Governor require Senate confirmation. A.R.S. § 45-2421.

		<u>Term Expires</u>
Maureen George	Brewer	1/19/2015
John Mawhinney	Brewer	1/19/2015

1 Current vacancy

WATER INFRASTRUCTURE FINANCE AUTHORITY

Department of Environmental Quality
 1110 W. Washington St., Suite 290
 Phoenix, AZ 85007
 (602) 364-1310 or Toll-free (877) 298-0425
 www.azwifa.gov
 Sandy Sutton, Interim Executive Director

The Water Infrastructure Finance Authority Board of Directors (Board) consists of 12 members including the Director of the Department of Environmental Quality or the Director’s designee; the Director of the Department of Commerce or the Director’s designee; the State Treasurer or the Treasurer’s designee; the Director of the Department of Water Resources or the Director’s designee; the Chair of the Arizona Corporation Commission or the Chair’s representative; and seven members appointed by the Governor for staggered five-year terms as follows: one member representing municipalities with populations of 50,000 persons or more; one member representing municipalities with populations of less than 50,000 persons from a county with a population of less than 500,000 persons; one member representing counties with populations of 500,000 persons or more; one member representing sanitary districts in counties with populations of less than 500,000 persons; one member from a public water system that serves 500 or more persons; one member from a public water system that serves fewer than 500 persons; and one member representing Indian tribes. The Board issues negotiable water quality bonds for the generation of the state-match

Semiannual Index

requirement by the Clean Water Act for the Clean Water Revolving Fund and the Safe Drinking Water Act for the Drinking Water Revolving Fund. The Board may also adopt rules governing the application for and awarding of financial assistance to political subdivisions and Indian tribes for constructing, acquiring or improving wastewater treatment facilities, non-point sources, and other related water quality facilities and projects. A.R.S. § 49-1202.

Mark Doba
6 Current vacancies

Napolitano

Term Expires
4/22/2013

WATER QUALITY APPEALS BOARD

Arizona Department of Administration
100 N. 15th Ave., Suite 202
Phoenix, AZ 85007
(602) 364-2877
Tonie Towne, Clerk of the Board

The Water Quality Appeals Board, part of the Department of Administration, consists of three members appointed by the Governor to three-year terms including one attorney licensed to practice in this state. All appointees must possess technical competence relating to this board. Members require Senate confirmation. The Board hears appeals related to water quality. A.R.S. § 49-322.

Gail M. Clement
Laurie Woodall
1 Current vacancy

Brewer
Brewer

Term Expires
1/21/2013
1/20/2014

WATER QUALITY ASSURANCE REVOLVING FUND ADVISORY BOARD

Department of Environmental Quality
1110 W. Washington St.
Phoenix, AZ 85007
(602) 771-2300
www.azdeq.gov/environ/waste/sps/index.html
Henry R. Darwin, Director

The Water Quality Assurance Revolving Fund Advisory Board (Board) consists of 14 members appointed by the Governor for staggered terms of up to three years. The Board members include one representative each from a qualified business; a water provider; an agricultural improvement district; a government of a municipality with a population of 250,000 or more; a government of a municipality with a population of less than 250,000; two members, who may be members of a community advisory board, residing within the boundaries of a site located in a city or town with a population of 100,000 or more; one member, who may be a member of a community advisory board, residing within or in close proximity to the boundaries of a site located in a city or town with a population of less than 100,000 or an unincorporated area; two businesspersons; a college/university faculty member with technical expertise in groundwater remediation; a mining entity; the agriculture industry; the Governor's office; the Directors of the Departments of Environmental Quality, Water Resources, and Health Services or their designees; and the Attorney General or the Attorney General's designee. Members require Senate confirmation. The Board makes recommendations for improving the effectiveness of the Water Quality Assurance Program. Laws 2000, Ch. 45, § 7.

WATER SUPPLY DEVELOPMENT FUND COMMITTEE

Department of Environmental Quality
1110 W. Washington St., Suite 290
Phoenix, AZ 85007
(602) 364-1310 or Toll-free (877) 298-0425
www.azwater.gov/AzDWR/StatewidePlanning/SWAG/default.htm
Sandra Fabritz-Whitney, Director

The Water Supply Development Fund Committee is authorized to adopt rules governing the application for and awarding Water Supply Development Revolving Fund monies and the administration of monies in the fund. The Committee is required to determine the order and priority of applications based on certain criteria including financial and legal abilities and to review applications on merits and notify an applicant within 90 days. The board consists of a representative of municipalities with populations of less than 50,000 from a county with a population of less than 500,000, a representative of municipalities with populations of 50,000 persons or more, a representative of sanitary districts in counties with populations of less than 500,000 persons, a representative from a public water system that serves 500 persons or more, representative from a public water system that serves fewer than 500 persons and a member to represent Indian tribes. A.R.S. § 49-1202.

Semiannual Index

Paul T. Gardner	Napolitano	<u>Term Expires</u> 1/31/2012
William M. Garfield	Napolitano	1/31/2012
Alberta Tippeconnic	Napolitano	1/31/2013
<i>6 Current vacancies</i>		

WEIGHTS AND MEASURES NOMINATING COMMITTEE

Office of the Governor
1700 W. Washington St., Suite 101
Phoenix, AZ 85007
(602) 542-2449 or Toll-free (800) 253-0883

- A. The director shall administer the provisions of this chapter.
- B. The director shall be appointed by the governor pursuant to section 38-211 from the names submitted by the search committee in accordance with subsection C of this section and is eligible to receive compensation pursuant to section 38-611.
- C. A search committee is established for the purpose of soliciting and screening applicants and submitting up to three names to the governor for the position of director of the department when a vacancy in the office of director exists. The governor may reject the names submitted by the search committee and direct the search committee to submit additional names for consideration.
- D. The names for director shall be chosen based on practical experience, training and knowledge in weights and measures practices, procedures, laws and administrative functions. Members of the search committee shall select a chairman from the membership, and members of the search committee are not eligible to receive compensation or reimbursement of expenses.
- E. The director may appoint an advisory committee consisting of five members to review, advise and make recommendations to the director in the administration of the provisions of this chapter and regarding proposed rules provided for in this chapter.

Michelle Ahlmer	Brewer	<u>Term Expires</u> At the pleasure
Donald Butler	Brewer	At the pleasure
Brian C. McNeil	Brewer	At the pleasure
Dean Miller	Brewer	At the pleasure
Christy Smith	Brewer	At the pleasure
Susan C. Stevens	Brewer	At the pleasure
Linda Stiles	Brewer	At the pleasure
Jerald Swartz	Brewer	At the pleasure
Tracy Uffelman	Brewer	At the pleasure
<i>No current vacancies</i>		

WESTERN INTERSTATE COMMISSION FOR HIGHER EDUCATION (WICHE)

3035 Center Green Drive, Suite 202
Boulder, CO 80301-2204
(303) 541-0200
www.wiche.edu
David Longanecker, President

The Western Interstate Commission for Higher Education consists of three members appointed by the Governor for four-year terms including one member who must be an educator engaged in the field of higher education. The Commission places students in professional schools of compact states and provides tuition assistance for out-of-state study. A.R.S. § 15-1742.

Thomas K. Anderes	Brewer	<u>Term Expires</u> 3/25/2012
Leah L. Bornstein	Brewer	3/25/2013
<i>1 Current vacancy</i>		